Public Notices

Business

PAGES 1-76

PAGE 1 MAY 2. 2014 - MAY 8. 2014

PASCO COUNTY LEGAL NOTICES

FIRST INSERTION

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES NOTICE IS HEREBY GIVEN that

the undersigned, desiring to engage in business under the fictitious name of Shady Acres Mobile Home Park located at 4040 ALPINE RD, in the County of PASCO, in the City of Land O' Lakes, Florida 34639 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at PASCO, Florida, this 23rd day of April, 2014. MACDILL RSA PROPERTIES

PARTNERSHIP, LLC 14-02446P May 2, 2014

FIRST INSERTION

NOTICE OF SALE Public Storage, Inc.

PS Orangeco Inc.
Personal property consisting of sofas, TV's, clothes, boxes, household goods and other personal property used in home, office or garage will be sold or otherwise disposed of at public sales on the dates & times indicated below to satisfy Owners Lien for rent & fees due in accordance with Florida Statutes: Self-Storage Act, Sections 83.806 & 83.807. All items or spaces may not be available for sale. Cash or Credit cards only for all purchases & tax resale certificates required, if ap-

Public Storage 25817 6647 Embassy Blvd. Port Richey, FL 34668 Thursday May 22, 2014 9:00am A0069 Karen Jean Hatfield B0025 Elizabeth Rigney E1102 Toni Elmquist E1161 William Mckinley E2368 Dominick Milelli

Public Storage 25808 7139 Mitchell Blvd. New Port Richey, FL 34655 1414 Tricia Crittenden

Public Storage 25436 6609 State Rd 54 New Port Richey, FL 34653 Thursday May 22, 2014 10:00am 1003 Kris Stormer 1171 Milande David 2010 Don Rosenthal 2014 Geraldine Presley 2024 Kelli Lowe 3065 Pura Sicola 3069 Kenneth Smith 3091 Bonnie Figueroa 3102 Christopher Bell 3103 Henry Vonderlieth 3388 Michelle Wrazienmailly 4056 Joel Barrs 4148 Amy Lee 4293 Kristen Desimone 4581 Theresa Nelson 4705 Earl Buckley 4719 Judy Lambs

May 2, 9, 2014

FIRST INSERTION

NOTICE TO CREDITORS (summary administration) IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

File No. 512014CP000367CPAXWS **Division: Probate** IN RE: ESTATE OF CLARICE YESSINE Deceased.

TO ALL PERSONS HAVING CLAIMS OR DEMAND AGAINST THE ABOVE

You are hereby notified that an Order of Summary Administra-tion has been entered in the Estate of Clarice Yessine, deceased, File Number 512014CP000367CPAX-WS, by the Circuit Court of Pasco County, Florida, Probate Division, the address of which is P.O. Box 338, New Port Richey, Florida 34656-0338; that the decedents date of death was October 24, 2013: that the total value of the estate is one hundred dollars (\$100) and that the names and address of those to whom it has been assigned by such order are:

NAME: Betty N. Rinehart

Sheriff Mark T. Brady, as Conserva tor for Jada Sneathen, by Order of the Circuit Court for Randolph County, West Virginia, dated August 5, 2005 ADDRESS:

28 Twin Lakes Drive, Gettysburg, PA

4 Randolph Avenue, Suite 100, Elkins, WV 26241

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the decedent and other persons having claims or demands against the estate of the de-cedent other than those for whom provisions for full payment was made in the Order of Summary Adminis-tration must file their claims with this court WITHIN THE TIME PE-RIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PRO-

BATE CODE. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED.

NOTWITHSTANDING OTHER APPLICABLE TIME PE-RIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS

The date of first publication of this Notice is May 2, 2014.

By: Scott P. Callahan, Petitioner Agent for SunTrust Bank

SYLVIA NOEL WHITE, P.A. Attorney for Petitioner 1108 S. Highland Avenue Clearwater, FL 33756 (727) 735-0645 E-mail:

noel@clearwaterprobateattorney.com Florida Bar No. 0823041 14-02524P May 2, 9, 2014

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

File No. 51-2014-CP-000178-WS IN RE: ESTATE OF MELVIN E. MORROW,

DeceasedThe administration of the Estate of Melvin E. Morrow, deceased, whose date of death was October 29, 2013, and whose last known address was 6924 Southwind Drive, Hudson, Florida 34667, is pending in the Circuit Court for Pasco County, Florida, Probate Division, 7530 Little Road, New Port Richey, FL 34654. The names and addresses of the Personal Representative and the Personal Representative's

attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this Court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this Court WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
ALL CLAIMS NOT FILED WITH-

IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR-IDA PROBATE CODE WILL BE FOR-EVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is May 2, 2014.

Personal Representative: Steven Morrow

8134 E. Daniella Circle Tucson, Arizona 85715 Attorney for Personal Representative: Anthony G. Bossone, Esq. ANTHONY G. BOSSONE, P.A. P.O. Box 2194 Palm Harbor, Florida 34682-2194 (727) 789-9004 FBN: 0829020 / SPN: 1463353

May 2, 9, 2014

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

File No. 51-2014-CP-000467 CPAX-WS SECTION I IN RE: ESTATE OF LILLIAN A. KREMPA-FEIN,

Deceased. The administration of the estate of LIL-LIAN A. KREMPA-FEIN, deceased, File Number 51-2014-CP-000467-CPAX-WS/I, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, Florida 34654. The names and addresses of the personal representative and the personal representative's attor-

ney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this Court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this Court WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
ALL CLAIMS NOT FILED WITH-

IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR-IDA PROBATE CODE WILL BE FOR-EVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of the first publication of

this Notice is May 2, 2014. Personal Representative: Janice Jefferys

111 North Street Neptune Beach, FL 32266 Attorney for Personal Representative: Kenneth R. Misemer Florida Bar No. 157234 ALLGOOD & MISEMER, P.A. 5645 Nebraska Avenue New Port Richey, FL 34652 Telephone: (727) 848-2593

14-02512P

FIRST INSERTION

May 2, 9, 2014

14-02455P

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.:

51-2013-CA-000177-WS U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS TRUSTEE AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATEHOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES **CERTIFICATES, SERIES** 2007-HE6, SUSAN P. CANNIFF; REGENCY PARK ASSOCIATION, INC; REGENCY PARK HOMEOWNERS ASSOCIATION. INC; REGENCY PARK MASTER HOMEOWNERS ASSOCIATION, INC: RICHARD W. CANNIFF;

UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure

dated the 7th day of April, 2014, and entered in Case No. 51-2013-CA-000177-WS , of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCES-SOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS TRUSTEE AS SUCCES-SOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION. AS TRUSTEE FOR CERTIFICATE-HOLDERS OF BEAR STEARNS AS-SET BACKED SECURITIES I LLC. ASSET-BACKED CERTIFICATES, SERIES 2007-HE6 is the Plaintiff and SUSAN P. CANNIFF: RICH-ARD W. CANNIFF and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 12th day of May, 2014, at

11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the fol-lowing described property as set forth in said Final Judgment, to wit:

LOT 458 REGENCY PARK UNIT ONE, ACCORDING TO THE MAP OR PLAT THERE-OF, AS RECORDED IN PLAT BOOK 11, PAGES 58-59, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA ANY PERSON CLAIMING AN IN-

TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev: (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 24 day of April, 2014. By: Jennifer Nicole Tarquinio

Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA R. JUD. ADMIN 2.516 $eservice@\,clegal group.com$ May 2, 9, 2014 14-02448P FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

File No. 51-2014-CP-000372WS Division J IN RE: ESTATE OF ANN COBB SMITH

Deceased.
The administration of the estate of ANN COBB SMITH, deceased, whose date of death was March 7, 2014, is pending in the Circuit Court for PASCO County, Florida, Probate Division, the address of which is Pasco County Judicial Center, P.O. Drawer 338, New Port Richey, FL 34656-0338. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF

THIS NOTICE.
ALL CLAIMS NOT FILED WITH-IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR-IDA PROBATE CODE WILL BE FOR-EVER BARRED.

NOTWITHSTANDING THE TIME

PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this

notice is May 2, 2014. Personal Representative: DAVID J. WOLLINKA Trinity Professional Center

1835 Health Care Dr. Trinity, Florida 34655 Attorney for Personal Representative: DAVID J. WOLLINKA Attorney Florida Bar Number: 608483 WOLLINKA, WOLLINKA & DODDRIDGE, PL Trinity Professional Center 1835 Ĥealth Care Dr. Trinity, FL 34655 Telephone: (727) 937-4177 Fax: (727) 934-3689 E-Mail: pleadings@wollinka.com

Secondary E-Mail:

May 2, 9, 2014

jamie@wollinka.com

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION File No. 14CP-0464 IN RE: ESTATE OF RICKY JOE JACKSON Deceased.

The administration of the estate of Ricky Joe Jackson, deceased, whose date of death was March 15, 2014, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 38053 East Live Oak Avenue, Dade City, Florida 33525-3894. The names and addresses of the personal representative and the peronal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.
NOTWITHSTANDING THE TIME

PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is May 2, 2014.

Personal Representative: Linda Poe 118 Moller Way

Lakeland, Florida 33813 Attorney for Personal Representative: Cvnthia J. McMillen Attorney

Florida Bar Number: 351581 Law Offices of Joseph F. Pippen, Jr. & Associates, PL 1920 East Bay Drive Largo, FL 33771 Telephone: (727) 586-3306 Fax: (727) 585-4209 E-Mail: Cynthia@attypip.com Secondary E-Mail: Suzie@attypip.com May 2, 9, 2014

FIRST INSERTION

14-02513P

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2011-CA-006333 ES

THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, **SERIES 2006-19,**

Plaintiff, vs. SONJA RENZI; UNKNOWN SPOUSE OF SONJA RENZI; TIM W. KASKEY A/K/A TIM W. OF TIM W. KASKEY A/K/A TIM W. KASLEY; PARADISE LAKES, PHASE III CONDOMINIUM ASSOCIATION, INC.; FIA CARD SERVICES, P.A. SUCCESSOR TO MBNA AMERICA BANK, N.A.; USA DEPARMENT OF THE TREASURY, UNKNOWN

TENANT(S) IN POSSESSION, Defendants. NOTICE IS HEREBY GIVEN pursu-

ant to a Final Judgment of Foreclosure dated January 29th, 2013 and Order Rescheduling Foreclosure Sale dated April 15, 2014, both entered in Case No. 51-2011-CA-006333 ES, of the Circuit Court of the 6th Judicial Circuit in and for PASCO County, Florida. THE BANK OF NEW YORK MELLON EKA THE BANK OF NEW YORK, AS TRUSTEE THE CERTIFICATEHOLD-ERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-19 is Plaintiff and SONJA REN-ZI: LINKNOWN SPOUSE OF SONIA RENZI; TIM W. KASKEY A/K/A TIM W. KASLEY; UNKNOWN SPOUSE OF TIM W. KASKEY A/K/A TIM W. KASLEY; PARADISE LAKES, PHASE III CONDOMINIUM ASSOCIATION, INC.: FIA CARD SERVICES, P.A. SUC-CESSOR TO MBNA AMERICA BANK, N.A.; USA DEPARMENT OF THE TREASURY.UNKNOWN TENANT(S) IN POSSESSION, are defendants. The Clerk shall sell to the highest and best bidder for cash in an online sale at www. pasco.realforeclose.com, at 11:00 a.m., on May 21, 2014, in accordance with

Chapter 45, Florida Statutes, the following described property as set forth in

said Final Judgment, to wit: UNIT 5A1, PARADISE LAKES, PHASE III-E, A CONDOMIN-IUM, TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS AP-PURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM AND ALL ITS ATTACHMENTS AND AMENDMENTS, AS RECOREDED IN O.R. BOOK 1845, PAGE 1196, AS AMENDED IN O.R. BOOK 1857, PAGE 370, O.R. BOOK 1868 PAGE 649, O.R. BOOK 1877, PAGE 1783, O.R.BOOK 1909, PAGE 1124, O.R. BOOK 2067 PAGE 1531 AND O.R. BOOK 5067, PAGE 1439, AND AS AMENDED IN CONDOMINIUM PLAT BOOK 4. PAGES 143 THROUGH 152 AND CONDOMINIUM PLAT BOOK 5, PAGE 63, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

a/k/a 2001 BRINSON RD UNIT 501, LUTZ, FL 33558.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days or your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired.

By: Eric T. Magoon, Esquire Florida Bar No.: 562300 Heller & Zion, L.L.P. Attorneys for Plaintiff 1428 Brickell Ave. Suite 700 Miami, FL 33131 Telephone: 305-373-8001 Facsimile: 305-373-8030 Designated email address: mail@hellerzion.com 11935.087

14-02450P

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

> PROBATE DIVISION Case No. 512014CP000366CPAXWS In Re: Estate of SAMUEL LEROY BROWN. Deceased.

The ancillary administration of the Estate of SAMUEL LEROY BROWN. deceased, whose date of death was October 2, 2013, is pending in the Circuit Court for Pasco County, Florida, Probate Division, Case Number 512014CP000366CPAXWS the address of which is P.O. Box 338, New Port Richey, Florida 34656-0338. The names and addresses of the personal representative and the personal representative's attorney are set forth

All creditors of the estate of the decedent and persons having claims or demands against the decedent's estate, including unmatured, contingent or unliquidated claims, and who have been served a copy of this notice, must file their claims with this court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SER-VICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons who have claims or demands against the decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICA-TION OF THIS NOTICE.

CLAIM FILED TWO (2) OR MORE YEARS AFTER THE DECEDENT'S

THE DATE OF FIRST PUBLICA-TION OF THIS NOTICE IS May 2,

1943 Acorn Drive Franklin, IN 46131 S. Noel White Fla. Bar Number 0823041 SYLVIA NOEL WHITE, P.A. 1108 S. Highland Avenue

(727) 735-0645 E-mail: $noel@\, clear water probate attorney.com$ May 2, 9, 201414-02530P

ALL CLAIMS AND DEMANDS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN SEC-TIONS 733.702 AND 733.710, FLOR-IDA STATUTES, WILL BE FOREVER BARRED.

NOT WITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY DATE OF DEATH IS BARRED.

SAMUEL LEROY BROWN II Personal Representative

Attorney for Personal Representative Clearwater, FL 33756

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

CASE NO. 51-2013-CA-000394-XXXX-WS GREEN TREE SERVICING LLC, Plaintiff, vs. ANDREA G. MORROW;

UNKNOWN SPOUSE OF ANDREA G. MORROW; CARL E. MORROW; UNKNOWN SPOUSE OF CARL E. MORROW; UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 02/18/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

Lot 4, BEAR CREEK, UNIT ONE, according to the plat thereof, as recorded in Plat Book 18, Pages 110 through 112, of the Public Records of Pasco County, Florida.

at public sale, to the highest and best bidder, for cash, www.pasco.realfore-close.com at 11:00 o'clock, A.M, on May 19, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file

a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

Date: 04/23/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 THIS INSTRUMENT PREPARED

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff 123189 May 2, 9, 2014

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

CASE NO: 51-2009-CA-011797-XXXX-ES BANK OF AMERICA, N.A., Plaintiff, vs.

SHAMSUDDIN KHAN, et al. Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 21, 2014, entered in Civil Case No.: 51-2009-CA-011797-XXXX-ES of the 6th Judicial Circuit in Dade City, Pasco County, Florida, Paula S. O'Neil, the Clerk of the Court, will sell to the highest and best bidder for cash online at www. pasco.realforeclose.com at 11:00 A.M. EST on the 15th day of May, 2014 the following described property as set forth in said Final Judg-

ment, to-wit: LOT 29, BLOCK 1, HAMILTON PARK, according to Plat thereof recorded in Plat Book 55, Pages 137 to 144 inclusive., Public Re-

cords of Pasco County, Florida. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim with the clerk of court within 60 days after the

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PRO-CEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THK PROVISION OF CERTAIN AS-SISTANCE. PLEASE CONTACT: PUBLIC INFORMATION DEPT., PASCO COUNTY GOVERNMENT CENTER, 7530 LITTLE RD., NEW PORT RICHEY, FL 34654 -PHONE: 727.847.8110 (VOICE) IN NEW PORT RICHEY, 352.521.4274, EXT 8110 (VOICE) IN DADE CITY OR 711 FOR THE HEARING IM-PAIRED CONTACT SHOULD BE INITIATED AT LEAST SEVEN DAYS BEFORE THE SCHEDULED COURT APPEARANCE, OR IMME-DIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED AP-PEARANCE IS LESS THAN SEVEN

Dated this 24 day of April 2014. s/ Maria Fernandez-Gomez By: Maria Fernandez-Gomez, Esq. Fla. Bar No. 998494

TRIPP SCOTT, P.A. Attorneys for Plaintiff 110 S.E. Sixth St., 15th Floor Fort Lauderdale, FL 33301 Telephone (954) 765-2999 Facsimile (954) 761-8475 Email: mfg@trippscott.com 11-004506 May 2, 9, 2014 14-02452P

FIRST INSERTION

PASCO COUNTY

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

Case #: 51-2008-CA-006543-ES (J1) DIVISION: J1 **Deutsche Bank National Trust**

Company, as Trustee for Long Beach Mortgage Loan Trust 2006-5 Plaintiff. -vs.-

Nelson Blanco And Berenice A. Ferrer, Husband And Wife; The Enclave Of Pasco County Homeowners Association, Inc.; Prime Acceptance Corp.; Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2008-CA-006543-ES (J1) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Deutsche Bank National Trust Company, as Trustee for Long Beach Mortgage Loan Trust 2006-5, Plaintiff and Nelson Blanco And Berenice A. Ferrer, Husband And Wife are defendant(s), I. Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash In an online sale accessed through the Clerk's website at www.pasco.realforeclose.com, at 11:00 a.m. on May 28, 2014, the following described property as set forth in said Final Judgment, to-wit:

LOT 89, THE ENCLAVE, PHASE 2, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 39, PAGES 39-43, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI-

ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator:14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.

Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 08-104785 FC01 SPS May 2, 9, 201414-02467P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA.

CASE No. 2009-CA-007568ES BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING LP, Plaintiff, vs. PORRETTA, JOSEPH, et. al.,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2009-CA-007568ES of the Circuit Court of the 6TH Judicial Circuit in and for PASCO County, Florida, wherein, GREEENTREE SERVICING LLC, Plaintiff, and, PORRETTA, JOSEPH, et. al., are Defendants, the clerk will sell to the highest bidder for cash at, WWW.PASCO.REALFORECLOSE. COM, at the hour of 11:00 A.M., on the 19th day of May, 2014, the following described property:

LOT 4, BLOCK C, OF ASBEL CREEK PHASE TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 54, PAGE(S) 50 THROUGH 59, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI-

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

IMPORTANT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk of the Court's disability coordinator at PUBLIC INFORMATION DEPARTMENT, PASCO COUNTY GOVERNMENT CENTER, 7530 LITTLE ROAD, NEW PORT RICHEY, FL 34654-, 727-847-8110. at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired,

DATED this 28 day of April, 2014. By: Shannon Jones, Esq. Florida Bar No. 106419 GREENSPOON MARDER, P.A. TRADE CENTRE SOUTH, ${\rm SUITE}\,700$ 100 WEST CYPRESS CREEK ROAD FORT LAUDERDALE, FL 33309 Telephone: (954) 343 6273 Hearing Line: (888) 491-1120 Facsimile: (954) 343 6982

Email 1: shannon.jones@gmlaw.com Email 2: gmforeclosure@gmlaw.com (29152.0208/ SJones) May 2, 9, 2014 14-02490P

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY, FLORIDA

GENERAL CIVIL DIVISION CASE NO.: 51-2009-CC-4037-ES GENERAL CIVIL DIVISION: T WHITLOCK VILLAS HOMEOWNERS ASSOCIATION, INC.

Plaintiff(s), v. JAMES A. PASQUERELLA and KATHLEEN F. PASQUERELLA, Defendant(s).

Notice is hereby given that, pursuant to a Final Judgment of Foreclosure entered in the above styled cause, in the Circuit Court of Pasco County, Florida, the clerk will sell the property situated in Pasco County, Florida, described as follows:

Lot 27. Block 14. MEADOW POINTE III, PHASE 1, UNIT 1C-2, as per plat thereof, recorded in Plat Book 45, Page 94, of the Public Records of Pasco County, Florida

Also known as 30929 Prout Court, Wesley Chapel, Florida 33543

The Clerk shall sell the property at public sale to the highest and best bidder for cash, except as set forth hereinafter, on the 29th day of May, 2014, at 11:00 a.m. at: www.pasco.realforeclose.com in accordance with Chapter 45 Florida Statutes.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City. at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Date April 29, 2014 This Instrument Prepared by: Antonio Duarte, III Attorney at Law 6221 Land o' Lakes Blvd. Land o' Lakes, Florida 34638 (813) 933 7049 May 2, 9, 2014 14-02491P

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 2009-CA-000234ES 21ST MORTGAGE CORPORATION,

Plaintiff, vs. JAMES COY WIMBERLY and VALARIE D. WIMBERLY, et al., **Defendants,**NOTICE IS GIVEN that, in accordance

with the Order Granting Motion to Reset Sale entered on April 16, 2014 in the above-styled cause, the property will be sold to the highest and best bidder for cash on May 21, 2014 at 11:00 A.M., at www.pasco.realforeclose.com, the following described property:

The South 1/2 of the East 1/4 of the South 1/2 of the North 1/2 of the East 1/2 of the Southeast 1/4 of the Northeast ¼ of Section 8, Township 26 South, Range 21 East, Pasco County, Florida, SUBJECT to an easement over and across the South 25.00 feet thereof, (a/k/a the south ½ parcel 28 of MEAD-OWBROOK TRAILER ESTATES UNRECORDED PLAT)

Property Address: 35947 Dalebrook Ave., Zephyrhills, FL 33541. ANY PERSON CLAIMING AN IN-TERST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. AMERICANS WITH DISABILI-

TIES ACT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

Dated: 4/30/14

Sonya K. Daws, Esq. FL. Bar No. 0468134 Quintairos, Prieto, Wood & Boyer, P.A. 215 S. Monroe Street, Suite 600 Tallahassee, FL 32301 Telephone: 850-412-1042 Facsimile: 850-412-1043 $\hbox{E-mail: service copies@qpwblaw.com}$ E-mail: sdaws@qpwblaw.com Matter # 73179 May 2, 9, 2014 14-02520P

FIRST INSERTION

14-02428P

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.:

51-2009-CA-008229ES NATIONSTAR MORTGAGE, LLC., Plaintiff, vs.
JOSHUA C. CRABTREE; MARSHA MALONEY; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INCORPORATED, ACTING SOLELY AS NOMINEE FOR GMAC MORTGAGE, LLC.; SADDLE CREEK MANOR

TOWNHOMES HOMEOWNERS ASSOCIATION, INC.: GEORGEANNE CRABTREE; UNKNOWN TENANT(S); IN POSSESSION OF THE SUBJECT PROPERTY,

Defendants.NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 8th day of April, 2014, and entered in Case No. 51-2009-CA-008229ES, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein NA-TIONSTAR MORTGAGE, LLC. is the Plaintiff and JOSHUA C. CRABTREE: MARSHA MALO-NEY; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS IN-CORPORATED, ACTING SOLE-LY AS NOMINEE FOR GMAC MORTGAGE, LLC.; SADDLE CREEK MANOR TOWNHOMES HOMEOWNERS ASSOCIATION, INC.; GEORGEANNE CRABTREE and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 27th day of May, 2014, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as

set forth in said Final Judgment, to

LOT 87, SADDLE CREEK MANOR, ACCORDING TO THE MAP OR PLAT THERE-OF RECORDED IN PLAT BOOK 50, PAGE 104, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, vou are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev: (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 28 day of April, 2014. By: Jennifer Nicole Tarquinio

Bar #99192 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. $R.\,JUD.\,ADMIN\,2.516$ eservice@clegalgroup.com 09-22045 May 2, 9, 2014 14-02427P

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA.

CIVIL DIVISION CASE NO. 51-2011-CA-4277 WS/J3 UCN: 512011CA004277XXXXXX DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE FIRST FRANKLIN MORTGAGE LOAN TRUST 2006-FF4, MORTGAGE PASS-THROUGH

CERTIFICATES, SERIES 2006-FF4,

Plaintiff, vs KARL THOMAS FLETCHER;

Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated March 28, 2014, and entered in Case No. 51-2011-CA-4277 WS/J3 UCN: 512011CA004277XXXXXX of the Circuit Court in and for Pasco County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE CERTIFICATE-HOLDERS OF THE FIRST FRANK-LIN MORTGAGE LOAN TRUST 2006-FF4, MORTGAGE PASS-THROUGH CERTIFICATES, SE-RIES 2006-FF4 is Plaintiff and KARL THOMAS FLETCHER; THOUSAND OAKS MASTER ASSOCIATION, INC.; THOUSAND OAKS PHASES 2-5 HOMEOWNERS' ASSOCIA-TION, INC.; UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY, INTERNAL REVENUE SERVICE; THUNDER BAY BUILD-ERS, INC.: UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PAR-TIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIM-ING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY

HEREIN DESCRIBED, are Defendants, PAULA S O'NEIL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash www.pasco. realforeclose.com County, Florida, 11:00 a.m. on the 26th day of June, 2014, the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 98, THOUSAND OAKS, PHASE 2-5, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 40, PAGES 84 THROUGH 93, PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.

ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.

In accordance with the Americans with Disabilities Act of 1990, persons needing special accommodation to participate in this proceeding should contact the Clerk of the Court not later than five business days prior to the proceeding at the Pasco County Courthouse. Telephone 352-521-4545 (Dade City) 352-847-2411 (New Port Richey) or 1-800-955-8770 via Florida Relay Service.

DATED at New Port Richey, Florida, on APR 25, 2014.

By: Kathleen E. Angione Florida Bar No. 175651 SHD Legal Group P.A. Attorneys for Plaintiff PO BOX 11438 Fort Lauderdale, FL 33339-1438 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com1396-105495 RAL 14-02459P May 2, 9, 2014

FIRST INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2007-CA-006585-ES DIVISION: J1 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT RELATING TO IMPAC SECURED ASSETS CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-3, Plaintiff, vs. CHRISTOPHER M RODRIGUEZ

A/K/A CHRISTOPHER RODRIGUEZ A/K/A CHRIS RODRIGUEZ, et al,

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated April 16, 2014 and entered in Case NO. 51-2007-CA-006585-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT RELATING TO IMPAC SECURED ASSETS CORPORATION, MORT-GAGE PASS-THROUGH CER-TIFICATES, SERIES 2006-3, is the Plaintiff and CHRISTOPHER M RODRIGUEZ A/K/A CHRISTO-PHER RODRIGUEZ A/K/A CHRIS RODRIGUEZ; THE UNKNOWN SPOUSE OF CHRISTOPHER M RODRIGUEZ A/K/A CHRISTO-PHER RODRIGUEZ A/K/A CHRIS RODRIGUEZ N/K/A SUE BRICE-NO; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, IN-CORPORATED, AS NOMINEE FOR COUNTRYWIDE FINAN-CIAL CORPORATION; KEYBANK NATIONAL ASSOCIATION; PAS-CO COUNTY: PASCO COUNTY CLERK OF THE CIRCUIT COURT; STATE OF FLORIDA; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE. COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STAT-UTES at 11:00AM, on 05/21/2014, the following described property as set forth in said Final Judgment: LOT 36, BLOCK 4, BALLAN-

TRAE VILLAGE 5, ACCORD-ING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 52, PAGE(S) 30-49 OF THE PUBLIC RE-CORDS OF PASCO COUNTY, A/K/A 3938 STORNOWAY

DRIVE, LAND O LAKES, FL

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.

**See Americans with Disabilities

"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richev, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.'

By: J. Bennett Kitterman Florida Bar No. 98636 Ronald R Wolfe & Associates, P.L.

P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F07054155

14-02465P

NOTICE OF SALE
IN THE COUNTY COURT OF THE
6th JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CASE NO:

51-2013-CC-003767-WS SECTION: O THE PRESERVE AT FAIRWAY OAKS HOMEOWNER'S ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs.

GINA M. WILLIAMS; ET AL Defendants

NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Pasco County, Florida, I will sell all the property situated in Pasco County, Florida described

Lot 77, THE PRESERVE AT FAIRWAY OAKS, UNIT ONE, according to the Plat thereof as recorded in Plat Book 30, Pages 137 through 140, of the Public Records of Pasco County, Florida, and any subsequent amendments to the aforesaid.

at public sale, to the highest and best bidder, for cash, via the Internet at www.pasco.realforeclose.com at 11:00 A.M. on May 16th, 2014.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services

By BRANDON K. MULLIS, ESQ. Attorney for Plaintiff

Email: Service@MankinLawGroup.com FBN: 23217

MANKIN LAW GROUP 2535 Landmark Drive, Suite 212 Clearwater, FL 33761 (727) 725-0559 May 2, 9, 2014 14-02445P

FIRST INSERTION

NOTICE OF SALE
IN THE COUNTY COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION

Case No. 51-2013-CC-003291-ES Section D

Section D LONGLEAF HOMEOWNERS ASSOCIATION, INC., a Florida non-profit corporation, Plaintiff, v.

UNKNOWN HEIRS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF THEOLENE O. MAYS, DECEASED, and UNKNOWN

TENANTS, Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment of Foreclosure entered in this cause on March 12, 2014 by the County Court of Pasco County, Florida, the property described as:

Lot 19, Block 7, MEADOW POINTE PARCEL 12 UNIT 1, according to the map or plat thereof, as the same is recorded in Plat Book 35, Pages 80-84 inclusive, of the Public Records of Pasco County, Florida

Parcel Folio No. 33-26-20-0010-00700-0190

Street Address: 1906 Echo Pond Place, Wesley Chapel, Florida 33543

will be sold at public sale to the highest and best bidder, for cash, on May 29, 2014 at 11:00 A.M. at www.pasco. realforeclose.com.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.

In accordance with the Americans With Disabilities Act, persons with disabilities needing a special accommodation to participate in this proceeding should contact Dade City (352) 521-4274, Ext. 8110; New Port Richey (727) 847-8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding.

John S. Inglis, Esquire Florida Bar No. 0472336 Shumaker, Loop & Kendrick, LLP 101 E. Kenndy Blvd., Suite 2800 Tampa, Florida 33602 Phone: 813.227.2237 Fax: 813.229.1660 Primary E-Mail: jinglis@slk-law.com Attorneys for Plaintiff

14-02466P

May 2, 9, 2014

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT IN AND
FOR PASCO COUNTY, FLORIDA
CASE NO: 51-2012-CA-000415ES
BANK OF AMERICA, N.A., AS
SUCCESSOR BY MERGER TO
BAC HOME LOANS SERVICING,
LP FKA COUNTRYWIDE HOME
LOANS SERVICING LP
Plaintiff, vs.
DAVID NESS, et al.

Defendants.

NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 14th day of May, 2014, at 11:00 AM, at www.pasco.re-alforeclose.com, in accordance with Chapter 45 Florida Statutes, offer for sale and sell at public outcry to the highest and best bidder for cash, the following-described property situate in Pasco County, Florida:

LOT 7, OAK GROVE, PHASE
1A, ACCORDING TO THE
MAP OR PLAT THEREOF AS
RECORDED IN PLAT BOOK
33, PAGES 75-80, OF THE
PUBLIC RECORDS OF PASCO
COUNTY, FLORIDA.

pursuant to the Final Judgment entered in a case pending in said Court, the style of which is indicated above.

Any person or entity claiming an interest in the surplus, if any, resulting from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within 60 days after the foreclosure sale.

AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

DATED this 29th day of April, 2014.
Bridget J. Bullis 0084916 for
Chris Bertels, Esquire
Florida Bar No: 98267
Jessica Leigh Saltz, Esquire
Florida Bar No: 92019

BUTLER & HOSCH, P.A.
3185 South Conway Road, Suite E
Orlando, Florida 32812
Telephone: (407) 381-5200
Fax: (407) 381-5577
js92019@butlerandhosch.com
FLPleadings@butlerandhosch.com
B&H # 333558
May 2, 9, 2014
14-02526P

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF
THE SIXTH JUDICIAL CIRCUIT
OF THE STATE OF FLORIDA, IN
AND FOR PASCO COUNTY
CIVIL DIVISION
CASE NO.
51-2011-CA-002065-CAAX-ES
BANK OF AMERICA, N.A.,

BANK OF AMERICA, N.A.,
Plaintiff, vs.
DEWAYNE L. HOLT, JR. A/K/A
DEWAYNE L. HOLT; UNKNOWN
SPOUSE OF DEWAYNE L. HOLT,
JR. A/K/A DEWAYNE L. HOLT,
JR. LOTT,
JR. AND AID GRANT
TWISTES, ASSIGNEES,
CREDITORS, LIENORS, AND
TRUSTEES, AND ALL OTHER
PERSONS CLAIMING BY,
THROUGH, UNDER OR AGAINST
THE NAMED DEFENDANT(S);
UNKNOWN TENANT #1;
UNKNOWN TENANT #2;
Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Fore-closure entered on 01/22/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

THAT PART OF THE NORTH 1/2 OF THE NORTHEAST 1/4 OF THE SOUTHEAST 1/4 OF THE NORTHEAST 1/4 OF SECTION 24, TOWN-SHIP 26 SOUTH, RANGE 20 EAST, PASCO COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: FROM THE NORTHWEST CORNER OF THE NORTHWEST 1/4 OF THE SOUTHEAST 1/4 OF THE NORTHEAST 1/4 OF SECTION 24, TOWNSHIP 26 SOUTH, RANGE 20 EAST, PROCEED ON THE WEST BOUNDARY THEREOF SOUTH 00 DEGREES 32 MINUTES 24 SECONDS WEST, A DISTANCE OF 171.66 FEET; THENCE DEPARTING SAID WEST BOUNDARY SOUTH 89 DEGREES 27 MIN-UTES 36 SECONDS EAST, A DISTANCE OF 25.00 FEET TO A POINT ON THE EAST RIGHT OF WAY LINE OF NEW RIVER ROAD; THENCE DEPARTING SAID RIGHT OF WAY LINE, NORTH 89 DE-GREES 21 MINUTES 03 SEC-

ONDS EAST, A DISTANCE OF 282.08 FEET TO A POINT OF BEGINNING; THENCE CONTINUE N 89 DEGREES 21 MINUTES 03 SECONDS E, A DISTANCE OF 356.00 FEET TO A POINT ON THE EAST BOUNDARY OF THE NORTHWEST 1/4 OF THE SOUTHEAST 1/4 OF THE NORTHEAST 1/4 OF SAID SECTION 24; THENCE ON SAID EAST BOUNDARY S 00 DEGREES 33 MINUTES 45 SECONDS W., A DISTANCE OF 170.62 FEET TO POINT ON THE SOUTH BOUND-ARY OF THE NORTH 1/2 OF THE NORTHWEST 1/4 OF THE SOUTHEAST 1/4 OF THE NORTH EAST 1/4 OF SAID SECTION 24; THENCE ON SAID SOUTH BOUND-ARY, NORTH 89 DEGREES 40 MINUTES 36 SECONDS WEST., A DISTANCE OF 355.86 FEET; THENCE NORTH 00 DEGREES 32 MINUTES 24 SECONDS E., A DISTANCE OF 164.58 FEET TO THE POINT OF BEGIN-NING, TOGETHER WITH AN EASEMENT FOR THE IN-GRESS AND EGRESS OVER AND ACROSS THE SOUTH 35.00 FEET OF PARCEL "A"

AS DESCRIBED. THE PART OF THE NORTH 1/2 OF THE NORTHEAST 1/4 OF THE SOUTHEAST 1/4 OF THE NORTHEAST 1/4 OF SECTION 24, TOWNSHIP 26 SOUTH, RANGE 20 EAST, PASCO COUNTY, FLORIDA, BEING MORE PARTICU-LARLY DESCRIBED AS FOLLOWS: FROM THE NORTHWEST CORNER OF THE NORTHWEST 1/4 OF THE SOUTHEAST 1/4 OF THE NORTHEAST 1/4 OF SECTION 24, TOWN OF SECTION 24, TOWN-SHIP 26 SOUTH, RANGE 20 EAST, PROCEED ON THE WEST BOUNDARY THERE OF SOUTH 00 DE-GREES 32 MINUTES 24 SEC-ONDS WEST, A DISTANCE OF 171.66 FEET; THENCE DEPARTING SAID WEST BOUNDARY, SOUTH 89 DE-GREES 27 MINUTES 36 SEC-ONDS EAST A DISTANCE OF 25.00 FEET TO A POINT OF EAST RIGHT OF WAY LINE OF NEW RIVER ROAD AND THE POINT OF BEGIN-NING; THENCE DEPARTING SAID RIGHT OF WAY

LINE, N 89 DEGREES 21 MINUTES 03 SECONDS E., A DISTANCE OF 282.08 FEET; THENCE S. 00 DEGREES 32 MINUTES 24 SECONDS W., A DISTANCE OF 164.58 FEET TO A POINT OF THE SOUTH BOUNDARY OF THE NORTH 1/2 OF THE NORTH-NORTH 1/2 OF THE NORTH-EAST 1/4 OF THE SOUTH-EAST 1/4 OF SAID SECTION 24; THENCE ON SAID SOUTH BOUNDARY, N. 89 DEGREES 40 MINUTES 36 SECONDS W., A DISTANCE OF 282.02 FEET TO A POINT ON THE EAST RIGHT OF WAY LINE OF NEW RIVER ROAD; THENCE ON SAID RIGHT OF WAY LINE, N. 00 DEGREES 32 MINUTES 24 SECONDS E., A DISTANCE OF 159.79 FEET TO THE POINT OF BEGINNING, RE-SERVING AN EASEMENT FOR INGRESS OVER AND ACROSS THE SOUTH 35.00 FEET THEREOF.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on May 22, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

Date: 04/28/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly

Florida Bar #64788 THIS INSTRUMENT PREPARED BY:

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff 77027

May 2, 9, 2014 14-02471P

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF
THE SIXTH JUDICIAL CIRCUIT
OF THE STATE OF FLORIDA, IN
AND FOR PASCO COUNTY
CIVIL DIVISION
CASE NO.

51-2012-CA-007050-CAAX-ES

FIFTH THIRD MORTGAGE

COMPANY. Plaintiff, vs. ALBERT J KUEBLER JR; UNKNOWN SPOUSE OF ALBERT J KUEBLER JR; JANICE W KUEBLER; UNKNOWN SPOUSE OF JANICE W KUEBLER: JAMES T BYRNE III; UNKNOWN SPOUSE OF JAMES T BYRNE III; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DE-CEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES. CREDITORS, LIENORS, AND

Notice is hereby given that, pursuant to a Final Summary Judgment of Fore-closure entered on 04/01/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco

TRUSTEES, AND ALL OTHER

THE NAMED DEFENDANT(S);

THROUGH, UNDER OR AGAINST

PERSONS CLAIMING BY.

Defendant(s)

County, Florida, described as:
Commence at the Northeast
corner of the NW 1/4 of the NE
1/4 of Section 8, Township 24
South, Range 20 East, Pasco
County, Florida; thence along
the North line thereof, N 88
degrees 40'26" W, 372.00 feet
(124 yards); thence S 14 degrees
17'38" E, 875.61 feet for a Point
of Beginning; thence continue
S 14 degrees 17'38" E, 210.00
feet; thence N 66 degrees 41'00"

E, 1312.00 feet; thence N 32 degrees 24'30" E, 424.39 feet to the East line of the NE 1/4 of the NE 1/4 of said Section 8, at a point 135.00 feet South of the Northeast corner thereof; thence N 88 degrees 40'26" W, 66.00 feet; thence S 64 degrees 31'35" W, 1570.89 feet to the Point of Beginning.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on May 19, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call

Date: 04/23/2014
ATTORNEY FOR PLAINTIFF
By /S/ Josh D. Donnelly
Josh D. Donnelly
Florida Bar #64788
THIS INSTRUMENT PREPARED
BY:

BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
137421
May 2, 9, 2014
14-02429P

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF
THE SIXTH JUDICIAL CIRCUIT
OF THE STATE OF FLORIDA, IN
AND FOR PASCO COUNTY
CIVIL DIVISION

CASE NO. 51-2012-CA-005430-CAAX-ES U.S. BANK NATIONAL ASSOCIATION , Plaintiff, vs. UNKNOWN HEIRS, DEVISEES,

UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, TRUSTEES OF JORGE L. ASPIRO, DECEASED: KRYSTAL ASPIRO. HEIR; LAUREN ASPIRO, HEIR; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); WILDERNESS LAKE PRESERVE HOMEOWNERS' ASSOCIATION, INC.; WHETHER DISSOLVED OR PRESENTLY EXISTING. TOGETHER WITH ANY

GRANTEES, ASSIGNEES, CREDITORS, LIENORS, OR TRUSTEES OF SAID DEFENDANT(S) AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, OR AGAINST DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s)

Defendant(s)
Notice is hereby given that, pursuant to a Final Summary Judgment of Fore-closure entered on 04/01/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court

will sell the property situate in Pasco County, Florida, described as:

OUNTY, FIORIDA, GESCTIOER AS:
LOT 25, BLOCK P, WILDERNESS LAKE PRESERVE
PHASE I, ACCORDING TO
THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 43,
PAGES 1 THROUGH 35, OF
THE PUBLIC RECORDS OF
PASCO COUNTY, FLORIDA.
t public sale, to the highest and be

PASCO COUNTY, FLORIDA. at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on May 20, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call

Date: 04/23/2014
ATTORNEY FOR PLAINTIFF
By /S/ Josh D. Donnelly
Josh D. Donnelly
Florida Bar #64788
THIS INSTRUMENT PREPARED
BY:
Law Offices of Daniel C. Consuegra

9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff 96939 May 2, 9, 2014

14-02430P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

CASE NO.
51-2012-CA-006143-XXXX-ES
BANK OF AMERICA, N.A.
Plaintiff, vs.
DALEN B. DAVIS; et al;
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 27, 2014, and entered in Case No. 51-2012-CA-006143-XXXX-ES, of the Circuit Court of the 6th Judicial Circuit in and for PASCO County, Florida, wherein BANK OF AMER-ICA, N.A. is Plaintiff and DALEN B. DAVIS; LINDA L. DAVIS A/K/A LINDA LEE DAVIS; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; are defendants. The Clerk of Court will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW. PASCO.REALFORECLOSE.COM, at 11:00 A.M., on the 29 day of May, 2014. the following described property as set forth in said Final Judgment, to wit:

TRACT 810, ANGUS VAL-LEY-UNIT 3: A TRACT OF LAND LYING IN SECTION 2, TOWNSHIP 26 SOUTH, RANGE 19 EAST, PASCO COUNTY, FLORIDA; MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGIN AT THE SOUTHWEST CORNER OF THE STATED SECTION 2, THENCE RUN EAST (AS-SUMED BEARING) ALONG THE SOUTH BOUNDARY OF THE STATED SECTION 2, A DISTANCE OF 2250.54 FEET; THENCE NORTH A DIS-TANCE OF 230.43 FEET FOR A POINT OF BEGINNING; THENCE CONTINUE NORTH A DISTANCE OF 150.00 FEET; THENCE EAST A DISTANCE

OF 150.00 FEET; THENCE SOUTH A DISTANCE OF 150.00 FEET; THENCE WEST A DISTANCE OF 150.00 FEET TO THE POINT OF BEGINNING. TOGETHER WITH THAT CERTAIN 2007, MODEL PLATINUM SERIES MANUFACTURE CLAYTON HOMES VIN# DSEAL1839A/B WIDTH 15X3 LENGTH 68 FEET. TOGETHER WITH THE MOBILE HOME PERMANTLY AFFIXED TO THE LAND

A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

This notice is provided pursuant to

This notice is provided pursuant to Administrative Order 2010-045 PA/ PI-CIR "If you are a person with disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richev: (352) 521-4274, ext. 8110 (V) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."

Dated this 25 day of April, 2014. Eric M. Knopp, Esq. Bar. No.: 709921

Submitted by:
Kahane & Associates, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 12-03795 BOA
May 2, 9, 2014
14-02457P

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION Case No.

51-2012-CA-007309-WS J-2 CitiMortgage, Inc., Plaintiff, vs.

Heidi Plensdorf f/k/a Heidi Riopelle f/k/a Heidi L. Riopelle; et al.. Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated April 09, 2014 entered in Case No. 51-2012-CA-007309-WS J-2 of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein CitiMortgage, Inc. is the Plaintiff and Heidi Plensdorf f/k/a Heidi Riopelle f/k/a Heidi L. Riopelle; Unknown Spouse of Heidi Plensdorf f/k/a Heidi Riopelle f/k/a Heidi L. Riopelle; Charles M. Riopelle a/k/a Charles Martin Riopelle; Unknown Tenant #1; Unknown Tenant #2 are the Defendants, that the Clerk of Courts will sell to the highest and best bidder for cash by electronic sale at www. pasco.realforeclose.com, beginning at 11:00 AM on the 14th day of May, 2014, the following described property as set forth in said Final Judg-

LOT 1205, SEVEN SPRINGS HOMES UNIT FIVE-A PHASE

ment, to wit:

I, ACCORDING TO THE MAP OR PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 17, PAGES 126-127, OF THE PUB-LIC RECORDS OF PASCO COUNTY, FLORIDA.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept,. Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 23rd day of April, 2014. By Jimmy Edwards, Esq. Florida Bar No. 81855

BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6209 Fax: (954) 618-6954 FLCourtDocs@brockandscott.comFile # 12-F04481 14-02441P May 2, 9, 2014

FIRST INSERTION

PASCO COUNTY

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

Case No.: 51-2009-CA-008007-WS

Division: J3 NATIONSTAR MORTGAGE, LLC Plaintiff, v. LUZ N. CRUZ FELICIANO; ET AL.

Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated December 16, 2013, entered in Civil Case No.: 51-2009-CA-008007-WS, DIVISION: J3, of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein NATIONSTAR MORTGAGE, LLC is Plaintiff, and LUZ N. CRUZ FELI-CIANO; UNKNOWN SPOUSE OF LUZ N. CRUZ FELICIANO; PASCO COUNTY, FLORIDA; UNKNOWN TENANT #1; UNKNOWN TENANT

#2, are Defendant(s).
PAULA S. O'NEIL, Clerk of the Court, will sell to the highest bidder for cash at 11:00 a.m. online at www.pasco. realforeclose.com on the 15th day of May, 2014 the following described real property as set forth in said Final Summary Judgment, to wit:

LOT 265, VIRGINIA CITY UNIT THREE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, PAGE 117, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the sur-

IN ACCORDANCE WITH THE AMERICANS WITH DISABILITIES ACT, If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey; FL 34654; (727) 847-8110 (voice) for proceedings in New Port Richey; (352) 521-4274, ext 8110 (voice) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 18 day of April, 2014. /s/ Joshua Sabet By: Joshua Sabet, Esquire Fla. Bar No.: 85356 Primary Email: JSabet@ErwLaw.com Secondary Email: docservice@erwlaw.com

Attorney for Plaintiff: Elizabeth R. Wellborn, P.A. 350 Jim Moran Blvd. Suite 100 Deerfield Beach, FL 33442 Telephone: (954) 354-3544 Facsimile: (954) 354-3545 FILE # 7992T-03659 14-02454P May 2, 9, 2014

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

CASE NO. 51-2009-CA-000587-XXXX-ES OWB REO, LLC Plaintiff, vs. ALBERTO MENA; et al;

Defendants,

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Fore-closure Sale dated January 29, 2014, and entered in Case No. 51-2009-CA-000587-XXXX-ES, of the Circuit Court of the 6th Judicial Circuit in and for PASCO County, Florida, wherein OWB REO, LLC is Plaintiff and AL-BERTO MENA; MIRIAM PATRI-CIA RODRIGUEZ; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; MORT-GAGE ELECTRONIC REGISTRA-TION SYSTEMS, INC., AS NOMINEE FOR INDYMAC FEDERAL BANK, FSB, SUCCESSOR IN INTEREST TO INDYMAC BANK, F.S.B.; BRIDGE-WATER COMMUNITY ASSOCIA-TION, INC.; are defendants. The Clerk of Court will sell to the highest and best bidder for cash BY ELECTRON-IC SALE AT: WWW.PASCO.REAL-FORECLOSE.COM, at 11:00 A.M., on the 29 day of May, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 38, BLOCK 07, BRIDGE-

WATER PHASE 3, ACCORD-ING TO THE PLAT THEREOF

RECORDED IN PLAT BOOK 49, PAGE 90, OF THE PUBLIC RECORDS OF PASCO COUN-TY, FLORIDA.

A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

This notice is provided pursuant to Administrative Order 2010-045 PA/ PI-CIR "If you are a person with disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."

Dated this 25 day of April, 2014. Eric M. Knopp, Esq. Bar. No.: 709921

Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 08-11737 OWB 14-02458P May 2, 9, 2014

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY

CIVIL DIVISION Case No. 51-2011-CA-001316WS Division J2

BRANCH BANKING AND TRUST COMPANY Plaintiff, vs. RICHARD WOODS, JANINE WOODS, BRANCH BANKING AND TRUST COMPANY, TRINITY COMMUNITIES MASTER ASSOCIATION, INC., TRINITY OAKS PROPERTY OWNERS' ASSOCIATION, INC, AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plain-tiff entered in this cause on January 8, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:

LOT 152, OF TRINITY OAKS INCREMENT "X", ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 29, PAGES 128-135, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

and commonly known as: 1852 KINS-MERE DR, NEW PORT RICHEY, FL 34655; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on May 23, 2014 at 11:00

Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services

By: Edward B. Pritchard Attorney for Plaintiff

Invoice to Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 266400/1034481/ May 2, 9, 2014 14-02434P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY

CIVIL DIVISION Case No. 51-2013-CA-000131WS Division J3

WELLS FARGO BANK, N.A. Plaintiff, vs. DAVID ANDREW ROXBOROUGH, EMMA V. WILSON, THE ESTATES OF BEACON WOODS GOLF & COUNTRY CLUB PROPERTY OWNERS ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS,

Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on February 26, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:

LOT 159 OF THE ESTATES OF BEACON WOODS GOLF AND COUNTRY CLUB, PHASE 3, AC-CORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 28, PAGES 77 THROUGH 82 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

and commonly known as: 8839 KEATS DRIVE, HUDSON, FL 34667; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on May 27, 2014 at 11:00 AM.

Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

By: Edward B. Pritchard Attorney for Plaintiff

Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 317300/1224975/ May 2, 9, 2014

FIRST INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA.

CIVIL DIVISION CASE NO. 51-2010-CA-9025 WS/J2 UCN: 512010CA009025XXXXXX WELLS FARGO BANK, N.A, Plaintiff, vs. **DEJAN GOLUB; DANICA**

GOLUB; ET AL. Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated and an Order Resetting Sale dated May 12, 2014 and entered in Case No. 51-2010-CA-9025 WS/J2 UCN: 512010CA009025XXXXXX of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, wherein WELLS FARGO BANK, N.A is Plaintiff and DEJAN GOLUB; DANICA GOLUB; COLONIAL HILLS CIVIC ASSOCIATION, INC.; UNKNOWN TENANT NO.1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIM-ING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, PAULA S O'NEIL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash www.pasco.realforeclose.com County, Florida, 11:00 a.m.on May 12, 2014, the following described property as set forth in said Order or Final Judgment, to-wit: LOT 653, COLONIAL HILLS,

UNIT TEN, ACCORDING TO THE PLAT THEREOF AS RE-CORDED IN PLAT BOOK 10, PAGE(S) 86 AND 87, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
In accordance with the Americans

with Disabilities Act of 1990, persons needing special accommodation to participate in this proceeding should contact the Clerk of the Court not later than five business days prior to the proceeding at the Pasco County Courthouse. Telephone 352-521-4545 (Dade City) 352-847-2411 (New Port Richey) or 1-800-955-8770 via Florida Relay

DATED at New Port Richey, Florida, on APR 24, 2014

By: Kathleen A. Angione Florida Bar No. 175651

SHD Legal Group P.A. Attorneys for Plaintiff PO BOX 11438 Fort Lauderdale, FL 33339-1438 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com1460-91557 RAL May 2, 9, 2014 14-02437P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

CASE NO.

51-2012-CA-000694-CAAX-WS PNC BANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO NATIONAL CITY BANK, SUCCESSOR BY MERGER TO NATIONAL CITY MORTGAGE CO., FORMERLY KNOWN AS NCMC NEWCO, INC.,

SUCCESSOR IN INTEREST TO NATIONAL CITY MORTGAGE CO. Plaintiff, vs. JANE M. BROWN; UNKNOWN SPOUSE OF JANE M. BROWN;

WAYNE BROWN; UNKNOWN SPOUSE OF WAYNE BROWN; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1: UNKNOWN TENANT #2;

Defendant(s)
Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 04/02/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

LOT 890, PALM TERRACE GARDENS, UNIT FIVE, AC-

CORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 15, PAGES 37 AND 38, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realfore-close.com at 11:00 o'clock, A.M, on May 19, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

Date: 04/23/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 THIS INSTRUMENT PREPARED

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff 106539 May 2, 9, 2014 14-02431P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

Case #: 51-2012-CA-006105-WS DIVISION: J3 JPMorgan Chase Bank, National

Association, Successor in interest by purchase from the FDIC as Receiver of Washington Mutual Bank, F/K/A Washington Mutual Bank, FA Plaintiff, -vs.-John Russell Leslie Faragher

a/k/a John Russell Faragher; June Teresa Faragher; Heritage Pines Community Association, Inc.: **Unknown Parties in Possession** #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, **Grantees, or Other Claimants: Unknown Parties in Possession** #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, **Grantees, or Other Claimants** Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2012-CA-006105-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein JPMorgan Chase Bank, National Association, Successor in interest by purchase from the FDIC as Receiver of Washington Mutual Bank, F/K/A Washington Mutual Bank, FA,

Plaintiff and John Russell Leslie Faragher are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash In an online sale accessed through the Clerk's website at www.pasco.realforeclose.com, at 11:00 a.m. on May 16, 2014, the following described property as set forth in said Final Judgment, to-wit:

LOT 23, HERITAGE PINES VILLAGE 28, UNIT 2, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 47, PAGES 119 AND 120, OF THE PUBLIC RECORDS OF PASCO COUN-

TY, FLORIDA.
ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator:14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.

Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700

14-02451P

(561) 998-6707

May 2, 9, 2014

11-226645 FC01 W50

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

CASE NO. 51-2013-CA-004188-CAAX-WS SUNCOAST SCHOOLS FEDERAL

CREDIT UNION,

Plaintiff, vs. JESSE G. STRINGER A/K/A JESSE GREGOR STRINGER; UNKNOWN SPOUSE OF JESSE G. STRINGER A/K/A JESSE GREGOR STRINGER; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY. THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S);

Defendant(s) Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 04/16/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

UNKNOWN TENANT #1:

UNKNOWN TENANT #2;

TRACT 518, OF THE UNRE-CORDED PLAT OF LEISURE HILLS, BEING FURTHER DESCRIBED AS FOLLOWS: THE WEST HALF OF THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER OF THE NORTHEAST

QUARTER OF THE SOUTH-EAST QUARTER OF SECTION 5, TOWNSHIP 24 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORIDA, LESS THE SOUTHERN 25 FEET THEREOF FOR ROADWAY PURPOSES

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on May 22, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file

a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days;

if you are hearing impaired call 711. Date: 04/28/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly

Josh D. Donnelly Florida Bar #64788 THIS INSTRUMENT PREPARED Law Offices of Daniel C. Consuegra

9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff 151695 May 2, 9, 2014 14-02473P

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.:

DIVISION: J2 WELLS FARGO BANK, NA., SUCCESSOR BY MERGER TO WACHOVIA BANK, NA.,

51-2012-CA-001406WS

MISAEL MUNOZ, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated April 25, 2014 and entered in Case NO. 51-2012-CA-001406WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, NA., SUC-CESSOR BY MERGER TO WACHO-VIA BANK, NA., is the Plaintiff and MISAEL MUNOZ; KARLA MUNOZ; HOMEOWNERS ASSOCIATION AT

SUNCOAST LAKES, INC.; TENANT #1 N/K/A ROGER CONCEPCION are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE. COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 05/29/2014, the following described property as set forth

in said Final Judgment: LOT 3, BLOCK 17, SUNCOAST LAKES PHASE 3 ACCORD-ING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 50, PAGES 74-87, OF THE PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.

A/K/A 15950 LEATHERLEAF LANE, LAND O LAKES, FL 34638

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities

"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.'

By: Amy Recla Florida Bar No. 102811 Ronald R Wolfe & Associates, P.L.

P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F11029326

POINT OF BEGINNING.

DAYS AFTER THE SALE.

ANY PERSON CLAIMING AN IN-

TEREST IN THE SURPLUS FROM

THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF

THE DATE OF THE LIS PENDENS

MUST FILE A CLAIM WITHIN 60

If you are a person with a dis-

ability who needs any accommoda-

tion in order to participate in this

proceeding, you are entitled, at no

cost to you, to the provision of cer-

tain assistance. Please contact the

ADA Coordinator;14250 49th Street

North, Clearwater, Florida 33762

(727) 453-7163 at least 7 days before

your scheduled court appearance,

or immediately upon receiving this

May 2, 9, 2014

14-02527P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO.

51-2010-CA-001869-WS-J-2 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWABS,INC. ASSET-BACKED CERTIFICATES, SERIES 2005-9, Plaintiff, vs.

MATTHEW ANDERSON, et al.

Defendants
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 20, 2014, and entered in Case No. 51-2010-CA-001869-WS-J-2, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CER-TIFICATEHOLDERS CWABS,INC. ASSET-BACKED CERTIFICATES, SERIES 2005-9, is Plaintiff and MAT-THEW ANDERSON; STATE OF FLORIDA; SEARS, AND ROEBUCK AND CO.; UNKNOWN TENANT # 1 N/K/A KATIE REIESE, are defendants. Clerk of Court will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose. com, at 11:00 a.m., on the 11th day of August, 2014, the following described property as set forth in said Final Judgment, to wit:

LOT 1621, ALOHA GARDENS UNIT TWELVE, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 17, PAGE 81 THROUGH 83, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center,

7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Vladimir R. St. Louis, Esq. Florida Bar #: 104818 Email: vst.louis@vanlawfl.com VAN NESS LAW FIRM, PLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 Fax: (954) 571-2033 PRIMARY EMAIL:

14-02492P

Pleadings@vanlawfl.com

May 2, 9, 2014

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

Case #: 51-2010-CA-006799-WS (J2) DIVISION: J2

BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Servicing, LP Plaintiff, -vs.-

Raymond Curadi Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2010-CA-006799-WS (j2) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Servicing, LP, Plaintiff and Raymond Curadi are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash In an online sale accessed through the Clerk's website at www.pasco.realforeclose.com, at 11:00 a.m. on June 4, 2014, the following described property as set forth in said Final Judgment, to-wit:

FOLLOWING

SCRIBED LAND, SITUATE, LYING AND BEING IN PASCO COUNTY, FLORIDA, TO-WIT: THE NORTHWEST 2

FEET OF LOT 14, AND THE SOUTHEAST 37 FEET OF LOT 15, GULF HARBORS WOODLANDS SECTION 30 A-1, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 15, PAGE 73, PUB-LIC RECORDS OF PASCO COUNTY, FLORIDA, FUR-THER DESCRIBED AS FOL-LOWS: COMMENCE AT THE MOST SOUTHERLY CORNER OF LOT 15 FOR A POINT OF BEGINNING; THENCE NORTH 65 DEGREES 57

02" WEST, A DISTANCE

OF 37.00 FEET; THENCE NORTH 24 DEGREES 02'

58" EAST A DISTANCE OF

138.00 FEET; THENCE SOUTH 65 DEGREES 57' 02"

EAST A DISTANCE OF 39.00

FEET; THENCE SOUTH 24 DEGREES 02' 58" WEST, A

DISTANCE OF 138.00 FEET;

THENCE NORTH 65 DE-GREES 57 02" WEST, A DIS-

TANCE OF 2.00 FEET TO THE

notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP

2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707

10-186123 FC01 CWF

14-02443P May 2, 9, 2014

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

Case No.: 51-2009-CA-011527-WS

Division: J3 U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR

RASC 2006KS5 Plaintiff, v. ANTHONY SOUTH A/K/A TONY

SOUTH; ET AL. Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated February 4, 2014, entered in Civil Case No.: 51-2009-CA-011527-WS, DIVISION: J3, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR RASC 2006KS5 is Plaintiff, and ANTHONY J. SOUTH A/K/A TONY SOUTH; TERRY SOUTH; ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE,

FIRST INSERTION

PARTIES MAY CLAIM AN IN-TEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES OR OTH-ER CLAIMANTS; JOHN DOE AND JANE DOE AS UNKNOWN TENANTS IN POSSESSION, are Defendant(s).
PAULA S. O'NEIL, Clerk of the

Court, will sell to the highest bidder for cash at 11:00 a.m. online at www.pasco. realforeclose.com on the 15th day of May, 2014 the following described real property as set forth in said Final Summary Judgment, to wit:

LOT 59, ORCHID LAKE VIL-LAGE UNIT ONE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 17, PAGE 64-68 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus.

IN ACCORDANCE WITH THE AMERICANS WITH DISABILITIES ACT, If you are a person with a dis-

ability who needs any accommodation in order to participate in this proceeding, you are entitled at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey; FL 34654; (727) 847-8110 (voice) for proceedings in New Port Richey; (352) 521-4274, ext 8110 (voice) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 18 day of April, 2014.

/s/ Joshua Sabet By: Joshua Sabet, Esquire Fla. Bar No.: 85356 Primary Email: JSabet@ErwLaw.com Secondary Email: docservice@erwlaw.com

Attorney for Plaintiff: Elizabeth R. Wellborn, P.A. 350 Jim Moran Blvd. Suite 100 Deerfield Beach, FL 33442 Telephone: (954) 354-3544 Facsimile: (954) 354-3545 FILE # 0719ST-28198 May 2, 9, 2014 14-02453P

FIRST INSERTION

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

Case No. 51-2010-CA-007828WS Division J2 WELLS FARGO BANK, N.A.

Plaintiff, vs. MICHAEL ADAMS, UNITED STATES OF AMERICA, INTERNAL REVENUE SERVICE, AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on December 11, 2013, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida de-

LOT 25 OF SECTION 11-G, FLOR-A-MAR SUBDIVISION, AS SHOWN ON PLAT RECORD-ED IN PLAT BOOK & PAGE OF OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, BEING FURTHER DESCRIBED AS: LOT 25 OF SECTION 11-G, FLOR-A-MAR SUBDIVI-SION, AS SHOWN ON PLAT RECORDED IN PLAT BOOK 9, PAGE 99, OF THE PUBLIC RECORDS OF PASCO COUNTY FLORIDA; AND ALSO PARCEL TWENTY- FIVE A (25A), A POR-TION OF LAND LYING AND ADJACENT TO LOT 25, FLOR-A-MAR SECTION 11-G, AS SHOWN ON PLAT RECORDED IN PLAT BOOK 9, PAGE 99, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, BEING FURTHER DESCRIBED AS FOLLOWS: COMMENCE AT THE MOST SOUTHERLY CORNER OF SAID LOT 25 FOR A POINT OF BEGINNING THENCE RUN ALONG THE EASTERLY EXTENSION OF

THE SOUTHERLY BOUND-ARY OF SAID LOT 25, SOUTH 78° 57' 37" EAST, A DISTANCE OF 5 FEET MORE OF LESS TO THE EXISTING MEAN HIGH WATER LINE FOR POINT

"A" THENCE RETURN TO THE POINT OF BEGINNING; THENCE RUN ALONG THE EASTERLY BOUNDARY OF SAID LOT 25, NORTH 11° 02' 23" EAST A DISTANCE OF 142.08 FEET TO THE MOST NORTH-ERLY CORNER OF SAID LOT 25, THENCE RUN SOUTH 78° 57' 37" EAST, A DISTANCE OF 36 FEET MORE OR LESS TO THE EXISTING MEAN HIGH WATER LINE FOR POINT "B", THENCE MEANDER OF SAID MEAN HIGH WATER LINE IN A SOUTHERLY DIRECTION A DISTANCE OF 145 FEET MORE OR LESS TO POINT "A" AS PRE-VIOUSLY DESCRIBED. LESS AND EXCEPT THE FOLLOW-ING: COMMENCE AT THE NORTHWESTERLY CORNER SECTION 11-G AS SHOWN ON PLAT RECORDED IN PLAT BOOK 9, PAGE 99 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA; SAID NORTHWESTERLY CORNER BEING OF INTERSECTION OF NORTHERLY LINE OF SAID LOT 25 WITH THE RIGHT-OF-WAY LINE OF LEEWARD LANE AS IT NOW EXISTS, FOR A POINT OF BEGINNING; FROM SAID POINT OF BEGINNING RUN THENCE NORTH 66° 07 59" EAST ALONG THE NORTH-ERLY LINE OF SAID LOT 25 A DISTANCE OF 13.25 FEET FOR POINT "A", THENCE RETURN TO POINT OF BEGINNING: THENCE RUN IN A SOUTHER-LY DIRECTION ALONG THE ARC OF THE RIGHT OF WAY LINE OF LEEWARD LANE,

OF SAID LOT 25, A DISTANCE OF 1.10 FEET FOR POINT "B", THENCE RUN IN A STRAIGHT LINE FROM THE POINT "B" TO POINT "A" MAKING A COM-PLETE TRIANGLE OF LAND CONVEYED.

and commonly known as: 5600 LEE-WARD LANE, NEW PORT RICHEY. FL 34652; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco. realforeclose.com, on May 27, 2014 at 11:00 AM. Any persons claiming an interest in

the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you. to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

By: Edward B. Pritchard Attorney for Plaintiff

Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 317300/1016342/ 14-02433P May 2, 9, 2014

Invoice to:

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

WHETHER SAID UNKNOWN

CIVIL ACTION CASE NO.:

51-2009-CA-004140-CAAX-WS WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR SECURITIZED ASSET BACKED RECEIVABLES LLC 2005-HEI MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005 HEL,

NORTON, PHILLIP et al,

Plaintiff, vs.

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated on or about March 26, 2014, and entered in Case No. 51-2009-CA-004140-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, National Association As Trustee For Securitized Asset Backed Receivables LLC 2005-HEI Mortgage Pass-Through Certificates, Series 2005 HEl, is the Plaintiff and Beacon Woods Civic Association, Inc, Phillip Norton, Rhonda Norton, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 22nd day of May, 2014, the following described property as set forth in said Final Judgment of Foreclosure:

NORTHEASTERLY 20.00 FEET OF LOT 1541, BEACON WOODS VILLAGE SEVEN, AS SHOWN ON PLAT RECORDED IN PLAT BOOK

FIRST INSERTION

12 PAGES 31 THROUGH 33, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI-DA.AND LOT 1540, BEACON WOODS VILLAGE SEVEN, AS SHOWN ON PLAT RE-CORDED IN PLAT BOOK 12, PAGES 31 THROUGH 33, OF THE PUBLIC RE-CORDS OF PASCO COUN-TY, FLORIDA, LESS AND EXCEPT THE FOLLOW-ING DESCRIBED PORTION THEREOF; COMMENCE AT THE MOST NORTHERLY CORNER OF SAID LOT 1540 FOR A POINT OF BE-GINNING; THENCE RUN ALONG THE NORTHEAST-ERLY BOUNDARY LINE OF SAID LOT 1540 FOR A POINT OF BEGINNING: THENCE RUN ALONG THE NORTHEASTERLY BOUND-ARY LINE OF SAID LOT 1540, SOUTH 69 DEGREES 19 MINUTES, 27 SECONDS EAST, A DISTANCE OF 85.00 FEET TO THE MOST EAST-ERLY CORNER OF SAID LOT 1540; THENCE ALONG THE SOUTHEASTERLY BOUND-ARY LINE OF SAID LOT 1540, SOUTH 20 DEGREES, 40 MINUTES, 33 SECONDS WEST, A DISTANCE OF 20.00 THENCE NORTH 69 DEGREES, 19 MINUTES, 27 SECONDS WEST, A DIS-TANCE OF 85.00 FEET TO NORTHWESTERLY BOUNDARY LINE OF SAID LOT 1540; THENCE NORTH 20 DEGREES, 40 MINUTES, 33 SECONDS EAST, A DIS-TANCE OF 20.00 FEET TO THE POINT OF BEGINNING.

12406 PARCHMENT DRIVE,

 $\rm HUDSON, FL\,34667$

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide trans portation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation

Dated in Hillsborough County, Florida, this 30th day of April, 2014

/s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR-11-68448

May 2, 9, 2014

14-02522P

HOW TO PUBLISH YOUR LEGAL NOTICE

IN THE BUSINESS OBSERVER

SAID RIGHT OF WAY LINE

BEING THE WESTERLY LINE

FOR MORE INFORMATION, CALL: (813) 221-9505 Hillsborough, Pasco (727) 447-7784 Pinellas (941) 906-9386 Manatee, Sarasota, Lee Or e-mail: legal@businessobserverfl.com

(239) 263-0122 Collier (407) 654-5500 Orange (941) 249-4900 Charlotte

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY

CIVIL DIVISION

Case No. 2012-CA-005864 BANK OF AMERICA, N.A. Plaintiff, vs.

JERRY L. JACKSON, UNKNOWN SPOUSE OF JERRY L. JACKSON, HERITAGE PINES COMMUNITY ASSOCIATION, INC., UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY, AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on April 9, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as: LOT 11, OF HERITAGE PINES

VILLAGE 4, ACCORDING TO PLAT THEREOF, AS RECORD-ED IN PLAT BOOK 36, PAGE 21-26, OF THE PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.

and commonly known as: 11204 WIN-DRUSH CIR, HUDSON, FL 34667; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on May 27, 2014 at 11am.

Any persons claiming an interest in

the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

By: Edward B. Pritchard Attorney for Plaintiff

Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 327878/1341512/ May 2, 9, 2014

14-02435P

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY, FLORIDA

CASE NO. 51-2013-CC-001651-CCAX-WS/U SUMMER LAKES EAST HOMEOWNERS ASSOCIATION, INC., a Florida not-for-profit corporation, Plaintiff, vs.

MARGUERITE THOMAS-OUSE and ANY UNKNOWN OCCUPANTS IN POSSESSION, Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Summary Final Judgment in this cause, in the County Court of Pasco County, Florida, I will sell all the property situated in Pasco County,

Florida described as: Lot 62, Block 1, SUMMER LAKES TRACTS 1 & 2, according to the plat thereof as recorded in Plat Book 33, Pages 128 through 133, Public Records of Pasco County, Florida. With the following street address: 4129 Savage Station Circle, New Port Richey, Florida, 34653.

Property Address: 4129 Savage Station Circle, New Port Richey, Florida, 34653

at public sale, to the highest and best bidder, for cash, at www.pasco.realforeclose.com, at 11:00 A.M. on June 4, 2014.

Any person claiming an interest in the surplus from the sale, if any, other

than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 30th day of April, 2014. PAULA S. O'NEIL CLERK OF THE CIRCUIT COURT s/ Joseph R. Cianfrone Joseph R. Cianfrone (Joe@attorneyjoe.com) Bar Number 248525

Attorney for Plaintiff Summer Lakes East Homeowners Association, Inc. 1964 Bayshore Boulevard, Suite A Dunedin, Florida 34698 Telephone: (727) 738-1100

May 2, 9, 2014 14-02525P

FIRST INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2010-CA-003280-ES DIVISION: J1 Evens WELLS FARGO BANK, NA,

Plaintiff, vs. MICHAEL D. WEIGART A/K/A MICHAEL DALE WEIGART A/K/A MICHAEL WEIGART, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Fore-closure Sale dated April 16, 2014 and entered in Case NO. 51-2010-CA-003280-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PAS-CO County, Florida wherein WELLS FARGO BANK, NA, is the Plaintiff and MICHAEL D. WEIGART A/K/A MICHAEL DALE WEIGART A/K/A MICHAEL WEIGART; BROOKE H WEIGART; OAK CREEK OF PASCO COUNTY HOMEOWNERS' ASSO-CIATION, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO. REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 06/03/2014, the following described property as set forth in said Final Judg-

LOT 219, OAK CREEK PHASE ONE, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 53, PAGES 40 THROUGH 50, OF THE PUB-LIC RECORDS OF PASCO COUNTY, FLORIDA

A/K/A 6812 SPARKLING WAY, WESLEY CHAPEL, FL 33544 Any person claiming an interest in the

surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities

"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days."

By: Luke Kiel Florida Bar No. 98631 Ronald R Wolfe & Associates, P.L.

P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F10025700 May 2, 9, 2014

14-02494P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA.

CASE No. 2012CA004653 ES BANK OF AMERICA, N.A. Plaintiff, vs. BAILEY, DAVID, et. al.,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2012CA004653 ES of the Circuit Court of the 6TH Judicial Circuit in and for PASCO County, Florida, wherein, BANK OF AMERICA, N.A., Plaintiff, and, BAILEY, DAVID, et. al., are Defendants, the clerk will sell to the highest bidder for cash at, WWW.PASCO.REALFORECLOSE. COM, at the hour of 11:00 A.M., on the 13th day of May, 2014, the following described property:
A PORTION OF THE SOUTH-

WEST 1/4 OF SECTION 4, TOWNSHIP 26 SOUTH, RANGE 20 EAST, PASCO COUNTY, FLORIDA, BEING MORE FULLY DESCRIBED AS FOLLOWS: BEGIN AT THE SOUTHWEST COR-NER OF SAID SECTION 4; THENCE NORTH 00 DE-GREES 01'56" WEST, FOR A DISTANCE OF 163.70 FEET; THENCE NORTH 89 DE-GREES 56'55" EAST, FOR A DISTANCE OF 261.26 FEET; THENCE SOUTH 00 DE-GREES 01'56" EAST, FOR A DISTANCE OF 163.70 FEET; THENCE SOUTH 89 DE-GREES 56'54" WEST, FOR A DISTANCE OF261.26 FEET

TO THE POINT OF BEGIN-NING, LESS THE WEST 30.0 FEET THEREOF FOR ROAD RIGHT-OF-WAY.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

IMPORTANT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk of the Court's disability coordinator at PUBLIC INFORMATION DEPARTMENT, PASCO COUNTY GOVERNMENT CENTER, 7530 LITTLE ROAD, NEW PORT RICHEY, FL 34654-, 727-847-8110. at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED this 23 day of April, 2014. By: Karissa Chin-Duncan, Esq Florida Bar No. 98472 GREENSPOON MARDER, P.A. TRADE CENTRE SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD FORT LAUDERDALE, FL 33309 Telephone: (954) 343 6273 Hearing Line: (888) 491-1120 Facsimile: (954) 343 6982 Email:

karissa.chin-duncan@gmlaw.com Email 2: gmforeclosure@gmlaw.com (20187.7598/ SJones) $\mathrm{May}\,2,9,2014$ 14-02432P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA CASE NO:

51-2012-CA-005659-FS/J4 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWALT, INC., ALTERNATIVE LOAN TRUST 2006-42, MORTGAGE PASS-THROUGH **CERTIFICATES, SERIES 2006-42** Plaintiff, vs. CHARLES B. WILSON; MORTGAGE ELECTRONIC SYSTEMS, INC. FOR COUNTRYWIDE KB HOME LOANS, A COUNTRYWIDE MORTGAGE VENTURES, LLC SERIES; TIERRA DEL SOL HOMEÓWNERS' ASSOCIATION, INC., and any unknown heirs, devisees, grantees, creditors, and other unknown persons or unknown spouses claiming by, through and under any of the above-named

Defendants. NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 19th day of May, 2014, at 11:00 AM, at www.pasco.realforeclose.com, in accordance with Chapter 45 Florida Statutes, offer for sale and sell at public outcry to the highest and best bidder for cash, the following-described property situate in Pasco County, Florida:

LOT 41, BLOCK 4 OF TIER-RA DEL SOL PHASE 1, AC-CORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 52, PAGE(S) 70 THROUGH 84, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

pursuant to the Final Judgment entered in a case pending in said Court, the style of which is indicated above.

Any person or entity claiming an interest in the surplus, if any, resulting from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within 60 days after the foreclosure sale.

AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

DATED this 17th day of April, 2014. Bridget J. Bullis 0084916 for Chris Bertels, Esquire Florida Bar No: 98267 Nelson A. Perez, Esquire Florida Bar No: 102793

BUTLER & HOSCH, P.A. 3185 South Conway Road, Suite E Orlando, Florida 32812 Telephone: (407) 381-5200 Fax: (407) 381-5577 $np 102793 @\,butler and hosch.com$ FLPleadings@butlerandhosch.com B&H # 320061

14-02440P

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2010-CA-009059-CAAX-ES DIVISION: J1 WELLS FARGO BANK, N.A., Plaintiff, vs.

VALMASSOI, DINO et al,

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated January 15, 2014, and entered in Case No. 51-2010-CA-009059-CAAX-ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Dino T. Valmassoi, Jan M. Valmassoi, Sun-Trust Bank, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida at 11:00AM on the 15th day of May, 2014, the following described property as set forth in said Final Judgment of

Foreclosure: LOT 5, WESTWOOD VILLAGE, AS PER PLAT THEREOF RE-CORDED IN PLAT BOOK 28, PAGES 53 AND 54, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

A/K/A 5480 GENEVIEVE CIR-CLE, ZEPHYRHILLS, FL 33542-

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the

Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida, this 24th day of April, 2014

/s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile

FIRST INSERTION

servealaw@albertellilaw.com BM - 10-53450 May 2, 9, 2014 14-02447P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA CASE NO:

51-2012-CA-005613-ES/J4 BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING. LP FKA COUNTRYWIDE HOME LOANS SERVICING LP Plaintiff, vs. JOSE AASTLETTEN A/K/A JOSE C. AASTLETTEN A/K/A JOSE AASLETTEN; UNKNOWN SPOUSE OF JOSE AASTLETTEN A/K/A JOSE C. AASTLETTEN A/K/A JOSE AASLETTEN; UNKNOWN TENANT I; UNKNOWN TENANT II; COUNTRY WALK HOMEOWNERS' ASSOCIATION, INC; COUNTRY WALK VILLAS HOMEOWNER'S ASSOCIATION, INC, and any unknown heirs, devisees, grantees, creditors, and $other\ unknown\ persons\ or\ unknown$ spouses claiming by, through and under any of the above-named

Defendants. Defendants.

NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 19th day of May, 2014, at 11:00 AM, at www. pasco.realforeclose.com, in accordance with Chapter 45 Florida Statutes, offer for sale and sell at public outcry to the highest and best bidder for cash, the following-described property situate in Pasco County,

LOT 11, COUNTRY WALK SUBDIVISION, INCREMENT B, PHASE 1, ACCORDING TO THE PLAT THEREOF RECORDED IN MAP BOOK 55,

PAGES 12-17 OF THE PUBLIC RECORDS OF PASCO COUN-TY, FLORIDA.

pursuant to the Final Judgment entered in a case pending in said Court, the style of which is indicated above.

Any person or entity claiming ar interest in the surplus, if any, resulting from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within 60 days after the foreclosure sale.

AMERICANS WITH DISABILI-TIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired

call 711. DATED this 17th day of April, 2014.

Bridget J. Bullis 0084916 for Chris Bertels, Esquire Florida Bar No: 98267 Nelson A. Perez, Esquire Florida Bar No: 102793 BUTLER & HOSCH, P.A.

3185 South Conway Road, Suite E Orlando, Florida 32812 Telephone: (407) 381-5200 Fax: (407) 381-5577 np102793@butlerandhosch.com FLPleadings@butlerandhosch.com B&H # 311107 14-02438P

FIRST INSERTION

May 2, 9, 2014

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA Case No.: 51-2011-CA-005106WS PENNYMAC CORP.

Plaintiff, v. TIFFANY N. MOORE A/K/A TIFFANY N. FAIRCLOTH; MATTHEW B. MOORE; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIJAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS: FOREST HILLS EAST CIVIC ASSOCIATION, INC. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order of Uniform Final Judgment of Foreclosure, in REM dated April 4, 2014, entered in Civil Case No. 51-2011-CA-005106WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, wherein the Clerk of the Circuit Court will sell to the highest bidder for cash on the 20th day of May, 2014, bidding will begin at 11:00 a.m. online via the Internet at www.pasco. realforeclose.com, relative to the following described property as set forth in the Final Judgment, to wit:

LOT 82, FOREST HILLS EAST -UNIT 1. ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 13, PAGE(S) 57 AND 58, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60

days after the sale.

AMERICANS WITH DISABILI-TIES ACT: If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

By: Jennifer Heath, Esq., FBN: 103906 MORRIS|HARDWICK|SCHNEIDER,

LLC 9409 Philadelphia Road Baltimore, Maryland 21237 Mailing Address: Morris|Hardwick|Schneider, LLC 5110 Eisenhower Blvd., Suite 302A Tampa, Florida 33634 Customer Service (866)-503-4930 MHSinbox@closingsource.net 10432718 FL-97005956-11 May 2, 9, 2014 14-02442P

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CIVIL DIVISION Case #: 51-2012-CA-001735-WS DIVISION: J3

Green Tree Servicing LLC Plaintiff, -vs.-Christopher J. Warick a/k/a Christopher A. Warick; Beacon Woods East Homeowners' Assn., Inc. d/b/a Beacon Woods East Homeowners' Association, Inc.; Beacon Woods East Master Association, Inc.; Beacon Woods East Recreation Association, Inc.: **Unknown Parties in Possession** #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees. **Grantees, or Other Claimants:** Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees. **Grantees, or Other Claimants** Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2012-CA-001735-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Green Tree Servicing LLC, Plaintiff and Christopher J. Warick a/k/a Christopher A. Warick are defendant(s), I, Clerk of Court, Paula

S. O'Neil, will sell to the highest and best bidder for cash In an online sale accessed through the Clerk's website at www.pasco.realforeclose.com, at 11:00 a.m. on June 3, 2014, the following described property as set forth in said Final Judgment, to-wit:

LOT 568, RAVENSWOOD VIL-LAGE UNIT 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 19, PAGE(S) 62 THROUGH 67, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI-DA.

ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.

Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 10-195599 FC01 GRR May 2, 9, 2014 14-02444P

NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF

FLORIDA IN AND FOR PASCO

COUNTY GENERAL JURISDICTION

DIVISION

NOTICE IS HEREBY GIVEN

pursuant to a Summary Final

Judgment of Foreclosure entered

April 9, 2014 in Civil Case No.

2013-CA-001028-ES of the Circuit Court of the SIXTH Judicial

Circuit in and for Pasco County,

Dade City, Florida, wherein NA-TIONSTAR MORTGAGE LLC

is Plaintiff and C/O PREMIER

COMMUNITY CONSULTANTS, INC. ASBEL ESTATES HOM-

EOWNERS ASSOCIATION, INC., PASTORA RAMOS, JOSE M. RAMOS, JANE DOE, JOHN

DOE, are Defendants, the Clerk of

Court will sell to the highest and

best bidder for cash electronically

in accordance with Chapter 45,

Florida Statutes on the 27th day

of May, 2014 at 11:00 AM on the

following described property as set forth in said Summary Final

Lot 4, Block 10 of Asbel Estates

Phase 2, according to the Plat

thereof as recorded in Plat Book

58, Page(s) 85 through 94, in-

Judgment, to-wit:

www.pasco.realforeclose.com

CASE NO. 2013-CA-001028-ES NATIONSTAR MORTGAGE LLC,

JOSE M. RAMOS, et al.,

Plaintiff, vs.

Defendants.

FIRST INSERTION

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO

COUNTY GENERAL JURISDICTION DIVISION

CASE NO. 51-2013-CA-002383 BRANCH BANKING AND TRUST COMPANY,

Plaintiff, vs. WILLIAM M. NANCE, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered April 2, 2014 in Civil Case No. 51-2013-CA-002383 of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Dade City, Florida, wherein BRANCH BANK-ING AND TRUST COMPANY is Plaintiff and WILLIAM M. NANCE, UNKNOWN TENANT IN POS-SESSION 1, UNKNOWN TENANT IN POSSESSION 2, UNKNOWN SPOUSE OF WILLIAM M. NANCE, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 22nd day of May, 2014 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-

Lot 422, Embassy Hills, Unit Three, According to the Plat Thereof as Recorded in Plat Book 11, Page(s) 119 and 120,

NOTICE OF SALE

IN THE CIRCUIT COURT OF

THE SIXTH JUDICIAL CIRCUIT

OF THE STATE OF FLORIDA, IN

AND FOR PASCO COUNTY

CIVIL DIVISION

CASE NO.

51-2010-CA-001363-XXXX-WS

JAMES T. GALON; UNKNOWN

SPOUSE OF JAMES T. GALON; UNKNOWN SPOUSE OF

UNKNOWN SPOUSE OF SAID

DECEASED, THE RESPECTIVE

UNKNOWN HEIRS, DEVISEES,

GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND

TRUSTEES, AND ALL OTHER

PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST

Notice is hereby given that, pursuant

to a Final Summary Judgment of Fore-

closure entered on 01/16/2014 in the

above styled cause, in the Circuit Court

of Pasco County, Florida, the office of

Paula S. O'Neil clerk of the circuit court

will sell the property situate in Pasco

County, Florida, described as:

THE NAMED DEFENDANT(S);;

JOHN DOE; JANE DOE;

Defendant(s)

MARGARET E. REHM; IF

LIVING, INCLUDING ANY

DEFENDANT(S), IF

REMARRIED, AND IF

CITIMORTGAGE, INC.,

Plaintiff, vs.

of the Public Records of Pasco

County, Florida. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

Fla. Bar No.: 46162 McCalla Raymer, LLC Attorney for Plaintiff 225 E. Robinson St. Suite 660 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420

Brian Hummel, Esq

MR Service@mccallaraymer.com2770250 13-00438-4 May 2, 9, 2014 14-02462P

Email:

FIRST INSERTION

FIRST INSERTION

PASCO COUNTY

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO

COUNTY GENERAL JURISDICTION

DIVISION ${\bf CASE\ NO.\ 2012\text{-}CA\text{-}006355\ WS}$ OCWEN LOAN SERVICING, LLC, Plaintiff, vs. JOY BUSH, et al.,

Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered March 26, 2014 in Civil Case No. 2012-CA-006355 WS of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Dade City, Florida, wherein OC-WEN LOAN SERVICING, LLC is Plaintiff and JOY BUSH, JEF-FREY BUSH, TRINITY WEST COMMUNITY ASSOCIATION, INC., UNKNOWN TENANT IN POSSESSION #1, UNKNONW TENANT IN POSSESSION #2, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 27th day of May, 2014 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 79, TRINITY WEST, according to the plat thereof re-corded in Plat Book 45, Pages 135 through 147, inclusive, public records of Pasco County,

NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE

SIXTH JUDICIAL CIRCUIT, IN AND

FOR PASCO COUNTY, FLORIDA

CASE NO. 51-2010-CA-001833WS

NOTICE IS HEREBY GIVEN pur-

suant to a Final Judgment of Fore-

closure dated April 14, 2014, and

entered in Case No. 51-2010-CA-001833WS, of the Circuit Court of

the Sixth Judicial Circuit in and for

PASCO County, Florida. BANK OF

AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS

SERVICING, LP FKA COUNTRY-WIDE HOME LOANS SERVIC-

ING, LP, is Plaintiff and MITZI Y

PARSONS; JOHN PAUL PARSONS

A/K/A JOHN PAUL PARSONS III;

EMBASSY HILLS CIVIC ASSN.,

INC.; UNKNOWN TENANT #1 N/K/A VIVIAN CANNON, are de-

fendants. Clerk of Court will sell to

the highest and best bidder for cash

via the Internet at www.pasco.real-

foreclose.com, at 11:00 a.m., on the

29th day of May, 2014, the following

described property as set forth in said

LOT 1301, EMBASSY HILLS UNIT 4, ACCORDING TO THE PLAT THEREOF AS RE-

CORDED IN PLAT BOOK 12,

PAGE(S) 16 AND 17, OF THE

PUBLIC RECORDS OF PASCO

Final Judgment, to wit:

COUNTY, FLORIDA.

BAC HOME LOANS SERVICING.

LP FKA COUNTRYWIDE HOME

LOANS SERVICING LP,

MITZI Y PARSONS, et al.

Plaintiff, vs.

Florida. Any person claiming an interest in the surplus from the sale, if any, other than

the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in or-

der to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

Marie D. Campbell, Esq Fla. Bar No.: 543357

McCalla Raymer, LLC Attorney for Plaintiff 225 E. Robinson St. Suite 660 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420 Email:

MR Service@mccallaraymer.com2770376 11-03567-5

May 2, 9, 2014

FIRST INSERTION

Any person claiming an interest in the

surplus from the sale, if any, other than

the property owner as of the date of the

Lis Pendens must file a claim within 60

If you are a person with a disability

who needs an accommodation in order

to participate in this proceeding, you

are entitled, at no cost to you, to the

provision of certain assistance. Please

contact: Public Information Dept.,

Pasco County Government Center,

7530 Little Rd., New Port Richey, FL

34654; Phone: 727.847.8110 (voice)

in New Port Richey, 352.521.4274, ext

8110 (voice) in Dade City, Or 711 for the

hearing impaired. Contact should be

initiated at least seven days before the

scheduled court appearance, or imme-

diately upon receiving this notification

if the time before the scheduled appearance is less than seven days. The

court does not provide transportation

and cannot accommodate such re-

quests. Persons with disabilities need-

ing transportation to court should con-

tact their local public transportation

providers for information regarding

Morgan E. Long, Esq.

Email: MLong@vanlawfl.com

Florida Bar #: 99026

14-02476P

transportation services.

Fax: (954) 571-2033

PRIMARY EMAIL:

BA6379-10/sp

May 2, 9, 2014

Pleadings@vanlawfl.com

VAN NESS LAW FIRM, PLC

1239 E. Newport Center Drive,

Deerfield Beach, Florida 33442 Ph: (954) 571-2031

days after the sale.

14-02463P

IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA

51-2010-CA-008171-WS/J2 WELLS FARGO BANK, N.A., AS SUCCESSOR BY MERGER TO WACHOVIA BANK, NATIONAL ASSOCIATION

Plaintiff, vs. EMIL MARQUIS A/K/A EMIL ROBERT MARQUIS A/K/A EMIL ROBERT; LORIANNE A. MARQUIS A/K/A LORRIANE A. MARQUIS A/K/A LORRAINE A. MARQUIS; UNKNOWN TENANT I; UNKNOWN TENANT II; WELLS FARGO BANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER WITH WACHOVIA BANK, NATIONAL ASSOCIATION, and any unknown heirs, devisees grantees, creditors, and other unknown persons or unknown spouses claiming by, through and

Defendants.

Lot 8, Block 5, BASS LAKE Public Records of Pasco County,

clusive, of the Public Records of

Any person claiming an interest in the

surplus from the sale, if any, other than

the property owner as of the date of the lis pendens, must file a claim within 60

If you are a person with a disability

who needs any accommodation in or-

der to participate in this proceeding,

Pasco County, Florida.

days after the sale.

you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot

accommodate for this service. Persons

with disabilities needing transporta-

tion to court should contact their local

public transportation providers for information regarding disabled transpor-

Brian Hummel, Esq. Fla. Bar No.: 46162

McCalla Raymer, LLC Attorney for Plaintiff 225 E. Robinson St. Suite 660 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420

tation services.

MR Service@mccallaraymer.com2770776

13-02666-3 May 2, 9, 2014

14-02464P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE CASE NO:

under any of the above-named Defendants,

NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 29th day of May, 2014, at 11:00 AM, at www.pasco.re alforeclose.com, offer for sale and sell at public outcry to the highest and best bidder for cash, the followingdescribed property situate in Pasco County, Florida:

ESTATES FIRST SECTION, according to the plat thereof as recorded in Plat Book 4, Page 87, Florida.

pursuant to the Final Judgment entered in a case pending in said Court, the style of which is indicated above.

Any person or entity claiming an interest in the surplus, if any, resulting from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within 60 days after the foreclosure sale.

AMERICANS WITH DISABILI-

TIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call

DATED this 28th day of April, 2014. Bridget J. Bullis 0084916 for Chris Bertels, Esquire Florida Bar No: 98267 Nelson A. Perez, Esquire Florida Bar No: 102793

BUTLER & HOSCH, P.A. 3185 South Conway Road, Suite E Orlando, Florida 32812 Telephone: (407) 381-5200 Fax: (407) 381-5577 np102793@butlerandhosch.com FLPleadings@butlerandhosch.com B&H # 286972 14-02493P

 $\mathrm{May}\,2,9,2014$

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

CASE NO. 51-2012-CA-006300-CAAX-ES PNC MORTGAGE, A DIVISION OF PNC BANK, NATIONAL ASSOCIATION, Plaintiff, vs. RORY PAUL GILLRUP;

UNKNOWN SPOUSE OF RORY ${\bf PAUL\,GILLRUP;\,LEISA\,DAWN}$ GILLRUP; UNKNOWN SPOUSE OF LEISA DAWN GILLRUP; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST

THE NAMED DEFENDANT(S); GTE FEDERAL CREDIT UNION: SABLE RIDGE HOMEOWNERS ASSOCIATION, INC.; WHETHER DISSOLVED OR PRESENTLY EXISTING, TOGETHER WITH ANY GRANTEES, ASSIGNEES, CRÉDITORS,

SAID DEFENDANT(S) AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, OR AGAINST DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s)

LIENORS, OR TRUSTEES OF

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 01/22/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court County, Florida, described as: LOT 85, SABLE RIDGE PHASE 1B, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 42, PAGES 15 THROUGH 16, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI-

bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than

Date: 04/28/2014

ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly

9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff

LOT 108, TANGLEWOOD EAST UNIT TWO, ACCORD-

ING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGES 45 AND 46, PUBLIC RECORDS

OF PASCO COUNTY, FLORI-

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on May 23, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

> ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly

Josh D. Donnelly Florida Bar #64788 THIS INSTRUMENT PREPARED

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff

May 2, 9, 2014

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

CASE NO. 51-2011-CA-002142-CAAX-ES NATIONSTAR MORTGAGE, LLC. Plaintiff, vs. SCOTT MICHAEL PADGETT A/K/A SCOTT M. PADGETT; UNKNOWN SPOUSE OF SCOTT MICHAEL PADGETT A/K/A SCOTT M. PADGETT; JULIE PATRICIA GIBSON A/K/A JULIE P. GIBSON; UNKNOWN SPOUSE OF JULIE PATRICIA GIBSON A/K/A JULIE P. GIBSON; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); GTE FEDERAL CREDIT UNION; OAK CREEK OF PASCO COUNTY HOMEOWNER'S ASSOCIATION, INC.; WHETHER DISSOLVED OR PRESENTLY EXISTING, TOGETHER WITH ANY

Defendant(s) Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 12/17/2013 in the above styled cause, in the Circuit Court

GRANTEES, ASSIGNEES,

DEFENDANT(S) AND ALL

OTHER PERSONS CLAIMING

BY, THROUGH, UNDER, OR

AGAINST DEFENDANT(S);

UNKNOWN TENANT #1:

UNKNOWN TENANT #2;

CREDITORS, LIENORS, OR TRUSTEES OF SAID

of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

LOT 218, OAK CREEK PHASE ONE, ACCORDING TO THE PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 53, PAGES 40 THROUGH 50, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best close.com at 11:00 o'clock, A.M, on

Date: 04/28/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788

THIS INSTRUMENT PREPARED Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660

May 2, 9, 2014

14-02474P

bidder, for cash, www.pasco.realfore-May 20, 2014 Any person claiming an interest

in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability

who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

Attorneys for Plaintiff

14-02469P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

CASE NO. 51-2010-CA-000137-XXXX-WS THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF THE CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2004-4. Plaintiff, vs. PATRICIA R. COUTTS A/K/A PATRICIA R. JOHNSONBAUGH A/K/A PATRICIA RAE JOHNSONBAUGH; UNKNOWN SPOUSE OF PATRICIA R. COUTTS A/K/A PATRICIA R. JOHNSONBAUGH A/K/A PATRICIA RAE JOHNSONBAUGH; ROY COUTTS, JR. A/K/A ROY L. COUTTS, JR.; UNKNOWN SPOUSE OF ROY COUTTS, JR.

A/K/A ROY L. COUTTS, JR.; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY. THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1:

UNKNOWN TENANT #2; Defendant(s)Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 02/19/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as: ONE, ACCORDING TO THE PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 17, PAGE 57 THROUGH 59, INCLUSIVE OF THE PUBLIC RECORDS OF PASCO COUN-TY. FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on May 15, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file

a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

Date: 04/28/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328

Josh D. Donnelly Florida Bar #64788 THIS INSTRUMENT PREPARED

Phone: 813-915-8660 Attorneys for Plaintiff May 2, 9, 2014

14-02461P will sell the property situate in Pasco at public sale, to the highest and best May 22, 2014

7 days; if you are hearing impaired call 711.

Florida Bar #64788 THIS INSTRUMENT PREPARED Law Offices of Daniel C. Consuegra

May 2, 9, 2014

14-02472P

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CASE NO. 51-2012-CA-004682ES U.S. BANK NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO THE LEADER MORTGAGE COMPANY Plaintiff, v.

SANDY M. KIRK; UNKNOWN SPOUSE OF SANDY M. KIRK; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS: HOUSEHOLD FINANCE CORPORATION III; UNITED STATES OF AMERICA, INTERNAL REVENUE SERVICE; WESLEY POINTE

Defendants.

INC.

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on APRIL 2ND 2014, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described

HOMEOWNERS ASSOCIATION,

LOT 1, WESLEY POINTE,

PHASE 1, ACCORDING TO THE MAP OR PLAT THERE-OF AS RECORDED IN PLAT BOOK 34, PAGES 16-19, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. a/k/a 6023 SAND KEY LANE, WESLEY CHAPEL, FL 33545-5311

at public sale, to the highest and best bidder, for cash, online at www.pasco. realforeclose.com, on May 19, 2014 beginning at 11:00 AM.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

ANY PERSONS WITH A DIS-ABILITY REQUIRING ACCOMODATIONS SONABLE CALL NEW PORT (813) 847-8110; DADE SHOULD RICHEY CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RE-LAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

Dated at St. Petersburg, Florida, this 29TH day of APRIL, 2014. By: TARA MCDONALD

FBN 43941 Douglas C. Zahm, P.A. Designated Email Address: efiling@dczahm.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 665112716 May 2, 9, 2014 14-02509P

FIRST INSERTION

PASCO COUNTY

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 51-2013-CA-000150-XXXX-ES JPMORGAN CHASE BANK, NATIONAL ASSOCIATION

Plaintiff, vs. CHRISTOPHER SIMMONS, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of foreclosure dated February 19, 2014, and entered in Case No. 51-2013-CA-000150-XXXX-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein JPMORGAN CHASE BANK. NATIONAL ASSOCIATION, is Plaintiff, and CHRISTOPHER SIMMONS, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco. realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 19 day of June, 2014, the following described property as set forth in said Summary Final Judgment, to wit:

LOT 21, BLOCK 6, SUNCOAST POINTE VILLAGES 1A AND 1B, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 48, PAGES 68 THROUGH 71, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim

within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notifi-cation if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated: April 29, 2014

By: /s/ Joy Kohl Phelan Hallinan, PLC Joy Kohl, Esq., Florida Bar No. 69406 Emilio R. Lenzi, Esq., Florida Bar No. 0668273 Phelan Hallinan, PLC

Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com

PH # 21705 May 2, 9, 201414-02514P

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 51-2011-CA-001790-CAAX-WS DIVISION: 15 WELLS FARGO BANK, NA,

Plaintiff, vs. MAHAN GLENN et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated on or about April 7, 2014, and entered in Case No. 51-2011-CA-001790-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, NA, is the Plaintiff and Glenn Lee Mahan, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 22nd day of May, 2014, the following described property as set forth in said Final Judgment of Foreclosure: LOT 2256, BEACON SQUARE,

UNIT 18-C, ACCORDING TO THE PLAT THEREOF AS RE-CORDED IN PLAT BOOK 10, PAGES 78-79, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

3902 ENDICOTT DR, NEW PORT RICHEY, FL* 346525703 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re-ceiving this notification if the time before the scheduled appearance is less

than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida, this 29th day of April, 2014 /s/ Megan Roach

Megan Roach, Esq. FL Bar # 103150

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService:

servealaw@albertellilaw.com JR-11-74291

May 2, 9, 2014 14-02515P

FIRST INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2013-CA-002821-WS WELLS FARGO BANK, N.A. AS TRUSTEE FOR WAMU MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-PR1 TRUST,

Plaintiff, vs. BERNARD J. CAPASSO, et al, Defendant(s).
NOTICE IS HEREBY GIVEN pursu-

ant to an Order Rescheduling Foreclosure Sale dated April 25, 2014 and entered in Case NO. 51-2013-CA-002821-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PAS-CO County, Florida wherein WELLS FARGO BANK, N.A. AS TRUSTEE FOR WAMU MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-PR1 TRUST, is the Plaintiff and BERNARD J CAPASSO; MARIE C. CAPASSO A/K/A MARIE A. CAPAS-SO; REGENCY PARK CIVIC ASSO-CIATION, INC.; TENANT #1 N/K/A EVERETT AUSTON are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW. PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 05/29/2014. the following described property as set forth in said Final Judg-

LOT 261. REGENCY PARK. UNIT TWO, ACCORDING TO THE MAP OR PLAT THERE-

OF AS RECORDED IN PLAT BOOK 11, PAGE 78, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 10227 GLEN MOOR LANE, PORT RICHEY, FL

346680000 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within

sixty (60) days after the sale. **See Americans with Disabilities Act

"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richev 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days." By: Brandon Szymula

Florida Bar No. 98803 Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F13004495 May 2, 9, 2014 14-02528P

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.:

51-2012-CA-008380-XXXX-WS JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs.

RICHARD J. MURPHY, et al Defendants. RE-NOTICE IS HEREBY GIVEN

pursuant to an Order Granting Plaintiff's Motion to Cancel Foreclosure Sale filed April 11, 2014, and entered in Case No. 51-2012-CA-008380-XXXX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein JPMORGAN CHASE BANK, NA-TIONAL ASSOCIATION, is Plaintiff, and RICHARD J. MURPHY, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco. realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 15 day of May, 2014, the following described property as set forth in said Lis Pendens, to wit:

Lot 273, SEA RANCH ON THE GULF, FIFTH ADDITION, according to map or plat thereof as recorded in Plat Book 9, Page 67, of the Public Records of Pasco County, Florida.

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim

within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated: April 29, 2014

By: /s/ Heather Griffiths Phelan Hallinan, PLC Heather Griffiths, Esq., Florida Bar No. 0091444 Emilio R. Lenzi, Esq., Florida Bar No. 0668273

Phelan Hallinan, PLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 22827

May 2, 9, 2014 14-02531P

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.:

51-2012-CA-003491-CAAX-WS WELLS FARGO BANK, N.A. Plaintiff, vs.

ANDREW JOHN WOLTHEKKER A/K/A JOHN WOLTHEKKER, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed March 19, 2014, and entered in Case No. 51-2012-CA-003491-CAAX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein WELLS FARGO BANK, N.A., is Plaintiff, and ANDREW JOHN WOLTHEKKER A/K/A JOHN WOLTHEKKER, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 17 day of June, 2014, the following described property as set forth in said Lis Pendens, to wit:

LOT 431, EMBASSY HILLS, UNIT 3, ACCORDING TO THE MAP OR PLAT THEREOF RE-CORDED IN PLAT BOOK 11, PAGE 119-120, PUBLIC RECORDS OF PASCO COUNTY FLORIDA

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim

within 60 days after the sale. If you are a person with a disability

who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days;

call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

if you are hearing or voice impaired,

Dated: April 29, 2014

By: /s/ Heather Griffiths Phelan Hallinan, PLC Heather Griffiths, Esq., Florida Bar No. 0091444 Emilio R. Lenzi, Esq., Florida Bar No. 0668273

Phelan Hallinan, PLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 50740 14-02532P May 2, 9, 2014

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2012-CA-007066-CAAX-WS US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE FIRST FRANKLIN MORTGAGE LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES,

Plaintiff, vs. SCOURTAS, JR., LOUIS C. et al,

SERIES 2006-FF2,

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 4, 2014, and entered in Case No. 51-2012-CA-007066-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which US Bank National Association, as trustee for the holders of the First Franklin Mortgage Loan Trust Mortgage Pass-Through Certificates, Series 2006-FF2, is the Plaintiff and Louis C. Scourtas, Jr. also known as Louis C. Scourtas a/k/a Louis Scourtas a/k/a Louis Scourtas, Jr., are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida at 11:00AM on the 20th day of May, 2014, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 554, CREST RIDGE GAR-DENS UNIT SIX, ACCORDING TO THE PLAT THEREOF AS RECORDEDIN PLAT BOOK 8, PAGE 113, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 4822 GUARDIAN AVE, HOLI-

DAY, FL 34690-5831

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide trans-

portation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida, this 28th day of April, 2014 /s/ Erik Del'Etoile

Albertelli Law

Attorney for Plaintiff

Erik Del'Etoile, Esq. FL Bar # 71675

P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com BM - 006519F01 14-02475P May 2, 9, 2014

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2010-CA-007824-CAAX-WS DIVISION: 15 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS INDENTURE TRUSTEE, ON

BEHALF OF THE HOLDERS OF THE ACCREDITED MORTGAGE LOAN TRUST 2006-1 ASSET BACKED NOTES, Plaintiff, vs. WILLE, PANSY et al,

Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated on or about April 8, 2014, and entered in Case No. 51-2010-CA-007824-CAAX-WS the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Deutsche Bank National Trust Company, as Indenture Trustee, on behalf of the holders of the Accredited Mortgage Loan Trust 2006-1 Asset Backed Notes, is the Plaintiff and Pansy Wille, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash held online www.pasco.realforeclose.com: Pasco County, Florida, Pasco County, Florida at 11:00AM on the 23rd day of May, 2014, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 829G, RIDGEWOOD GAR-DENS, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 7, PAGE 114, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 2121 HOLIDAY DR., HOLIDAY,

FL 34691-4231 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60

days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less

than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida, this 30th day of April, 2014 /s/ Erik Del'Etoile

Albertelli Law

P.O. Box 23028

(813) 221-4743

(813) 221-9171 facsimile

Erik Del'Etoile, Esq. FL Bar # 71675 Attorney for Plaintiff Tampa, FL 33623

eService: servealaw@albertellilaw.com JR-10-52073 14-02521P May 2, 9, 2014

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION Case No. 51-2009-CA-000907-ES

Countrywide Home Loans Servicing LP, Plaintiff, vs. James A. Fashauer; et al.,

Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 1, 2014, entered in Case No. 51-2009-CA-000907-ES of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein Countrywide Home Loans Servicing LP is the Plaintiff and James A. Fashauer; Unknown Spouse of James A. Fashauer if any; Joan T. Hayes; Unknown Spouse of Joan T. Hayes if any; Any And All Unknown Parties Claiming By, Through, Under , and Against The Herein Named Individual Defendant(S) Who Are Not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest As Spouses, Heirs, Devisees, Grantees, or Other Claimants; Chase Bank USA, National Association; City of Zephyrhills, Florida; John Doe and Jane Doe as Unknown Tenants in Possession are the Defendants, that the Clerk of Courts will sell to the highest and best bidder for cash by electronic sale at www.pasco. realforeclose.com, beginning at 11:00 AM on the 19th day of May, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 18, ZEPHYR RIDGE, AS

PER MAP OR PLAT THERE-OF RECORDED IN PLAT BOOK 26, PAGES 78-80, PUB-LIC RECORDS OF PASCO COUNTY, FLORIDA. TO-GETHER WITH 2003 SUM-MERLINE BY SKYLINE MO-BILE HOME ID # C1610160RA AND C1610160RB, TITLE #86906468 AND 86906540

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept,. Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 29 day of April, 2014.

By Marta Cedeno, Esq. Florida Bar No. 694754 BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Phone: (954) 618-6955, ext. 6108 FLCourtDocs@brockandscott.com

14-02529P

Ft. Lauderdale, FL 33309 Fax: (954) 618-6954 File # 13-F05630

May 2, 9, 2014

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 51-2012-CA-002786ES DIVISION: J4 WELLS FARGO BANK, NA,

Plaintiff, vs. CATALINA M. FERNANDEZ, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated April 15, 2014 and entered in Case No. 51-2012-CA-002786ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO
BANK, NA is the Plaintiff and
CATALINA M FERNANDEZ;
CHRISTOPHER FERNANDEZ;
ASHTON OAKS HOMEOWNERS ASSOCIATION, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash WWW.PASCO.REALFORE-CLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORI-DA STATUTES at 11:00AM, on 07/15/2014, the following described property as set forth in said Final Judgment:

LOT 11, ASHTON OAKS SUB-DIVISION PHASE 1, ACCORD-ING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 62, PAGES 47 THROUGH 56, INCLUSIVE, PUBLIC RECORDS OF PASCO

COUNTY, FLORIDA. A/K/A 4228 ASHTON MEAD-OWS WAY, WESLEY CHAPEL,

FL 33543-4991 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.

**See Americans with Disabilities

"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than

By: Amy Recla Florida Bar No. 102811 Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F12004395

51-2013-CA-002180WS

MIDFIRST BANK

THE UNKNOWN HEIRS,

CREDITORS OF NANCY

UNKNOWN TENANT 1;

GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND

CUNNINGHAM, DECEASED; ROBERT M. CUNNINGHAM;

CLAIMING BY, THROUGH,

SAID UNKNOWN PARTIES

GRANTEES, ASSIGNEES, LIENORS, CREDITORS,

CLAIMANTS;

Defendants.

CLAIM AS HEIRS, DEVISEES,

UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES

UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S),

WHO (IS/ARE) NOT KNOWN TO

BE DEAD OR ALIVE, WHETHER

TRUSTEES, SPOUSES, OR OTHER

Notice is hereby given that, pursu-

ant to the Summary Final Judgment

of Foreclosure entered on April 02,

2014 in this cause, in the Circuit

Court of Pasco County, Florida, the

clerk shall sell the property situated

in Pasco County, Florida, described

LOT 516. ALOHA GARDENS.

UNIT SIX, ACCORDING TO THE MAP OR PLAT THERE-

Plaintiff, v.

NOTICE OF SALE OF AS RECORDED IN PLAT IN THE CIRCUIT COURT OF THE BOOK 10, PAGES 69 AND 70, OF THE PUBLIC RECORDS SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA OF PASCO COUNTY, FLORI-CASE NO. DA.

FIRST INSERTION

PASCO COUNTY

a/k/a 2609 FENTRESS PL, HOLIDAY, FL 34691-3116 at public sale, to the highest and best bidder, for cash, online at www.pasco. realforeclose.com, on May 19, 2014 beginning at 11:00 AM.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

ANY PERSONS WITH A DISABIL-ITY REQUIRING REASONABLE ACCOMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110: TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

Dated at St. Petersburg, Florida, this 29TH day of APRIL, 2014. By: TARA MCDONALD

FBN 43941

Douglas C. Zahm, P.A. Designated Email Address: efiling@dczahm.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 111130043

May 2, 9, 2014 14-02510P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2012-CA-005561ES IDA. U.S. BANK NATIONAL

ASSOCIATION Plaintiff, v. JOSEPH A. DIAZ; UNKNOWN SPOUSE OF JOSEPH A. DIAZ; UNKNOWN TENANT 1: UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; BARRINGTON AT NORTHWOOD HOMEOWNERS ASSOCIATION, INC.:

INC. Defendants.

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on APRIL 2ND 2014, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described as: LOT 26, BLOCK N, OF

HOMEOWNERS ASSOCIATION,

NORTHWOOD OF PASCO

NORTHWOOD UNIT 7, AC-CORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 34, PAGE 115, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLOR-

a/k/a 27141 LA JOLLA WAY, WESLEY CHAPEL, FL 33544-

6659 at public sale, to the highest and best bidder, for cash, online at www.pasco. realforeclose.com, on May 19, 2014 beginning at 11:00 AM.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

ANY PERSONS WITH A DISABIL-ITY REQUIRING REASONABLE ACCOMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110: TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

Dated at St. Petersburg, Florida, this 29TH day of APRIL. 2014. By: TARA MCDONALD

FBN 43941 Douglas C. Zahm, P.A. Designated Email Address: efiling@dczahm.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 08-39026 May 2, 9, 2014

14-02511P

FIRST INSERTION

May 2, 9, 2014

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO.

51-2012-CA-006713-CAAX-WS U.S. BANK NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO THE LEADER MORTGAGE COMPANY, Plaintiff, vs. JOHN R CAULK; UNKNOWN SPOUSE OF JOHN R CAULK; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY,

UNKNOWN TENANT #2; **Defendant**(s) Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 01/22/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida,

THROUGH, UNDER OR AGAINST

THE NAMED DEFENDANT(S);

UNKNOWN TENANT #1;

described as: LOTS 11 AND 12, BLOCK 197, MOON LAKE ESTATES, UNIT ELEVEN, ACCORDING TO THE PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 5,

PAGES 141 THROUGH 143, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on May 21, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call

Date: 04/28/2014

ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 THIS INSTRUMENT PREPARED

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff 113367 May 2, 9, 2014 14-02470P

FIRST INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.:

51-2008-CA-008182-WS DIVISION: J3 THE BANK OF NEW YORK, AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS, CWABS, INC., ASSET BACKED **CERTIFICATES, SERIES 2007-5** CERTIFICATES, SERIES 2007-5, Plaintiff, vs.

MARGARIT DOWLING, et al, **Defendant(s).** NOTICE IS HEREBY GIVEN

pursuant to an Order Rescheduling Foreclosure Sale dated April 22, 2014 and entered in Case NO. 51-2008-CA-008182-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein THE BANK OF NEW YORK, AS TRUSTEE FOR THE BENEFIT OF THE CERTIFI-CATEHOLDERS, CWABS, INC., ASSET BACKED CERTIFICATES, SERIES 2007-5 CERTIFICATES, SERIES 2007-5, is the Plaintiff and MARGARIT DOWLING; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORE-CLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORI-DA STATUTES at 11:00AM, on 05/21/2014, the following described property as set forth in said Final

LOT 1372, BEACON WOODS VILLAGE SEVEN, ACCORD-

ING TO THE PLAT THREOF RECORDED IN THE OFFICE OF THE CLERK OF THE CIR-CUIT COURT, PASCO COUN-TY, FLORIDA, PLAT BOOK 12, PAGES 31, 32 AND 33. A/K/A 8405 MILL CREEK

LANE, HUDSON, FL 34667 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.

**See Americans with Disabilities

"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this no-tification if the time before the scheduled appearance is less than seven days.'

By: Kimberly L. Garno Florida Bar No. 84538 Ronald R Wolfe & Associates, P.L.

P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax

F08071780 May 2, 9, 2014

14-02497P

ANY PERSON CLAIMING AN IN-

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 51-2009-CA-007819-WS DEUTSCHE BANK TRUST COMPANY AMERICAS F/K/A BANKERS TRUST COMPANY AS TRUSTEE FOR RASC 2002KS1, PLAINTIFF, VS. JOSEPH J. IANNACCONE, ET AL, DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to an Order to Reschedule Foreclosure Sale dated April 09, 2014 and entered in Case No. 51-2009-CA-007819-WS in the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida wherein DEUTSCHE BANK TRUST COM-PANY AMERICAS F/K/A BANKERS TRUST COMPANY AS TRUSTEE FOR RASC 2002KS1 was the Plaintiff and JOSEPH J. IANNACCONE, ET AL the Defendant(s), that the Clerk will sell to the highest and best bidder for cash, by electronic sale beginning at 11:00 a.m. on the prescribed date at www.pasco.realforeclose.com on the 14th day of May, 2014, the following described property as set forth in said Final Judgment:

LOT 2-C, FOREST HILLS UNIT NINE, ACCORDING TO THE MAP OR PLAT THERE-OF AS RECORDED IN PLAT BOOK 8, PAGE 135, PUBLIC RECORDS OF PASCO COUN-TY, FLORIDA. 1517 BOOKMAN DR. HOLI-DAY, FL. 34690

TEREST IN THE SURPLUS OF THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER, AS OF THE DATE OF THE LIS PENDENS, MUST FILE A CLAIM WITHIN SIXTY (60) DAYS AFTER THE SALE.

If you are a person with a disability

who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

This 24th day of April, 2014, s/Stephen M. Huttman Stephen M. Huttman Florida Bar # 102673

Bus. Email: shuttman@penderlaw.com Pendergast & Morgan, P.A. 115 Perimeter Center Place South Terraces Suite 1000 Atlanta, GA 30346 Telephone: 678-392-4957 PRIMARY SERVICE: flfc@penderlaw.com Attorney for Plaintiff 10-13647

May 2, 9, 2014 14-02439P

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2013-CA-004643-CAAX-WS BANK OF AMERICA, NATIONAL ASSOCIATION,

Plaintiff, vs. WILBUR, DENEEN et al,

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 4, 2014, and entered in Case No. 51-2013-CA-004643-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Bank of America, National Association, is the Plaintiff and Deneen K. Wilbur also known as Deneen Wilbur, Pasco County Board of County Commissioners, Pasco County, a Political Subdivision of the State of Florida. Tenant # nka Brian Wilbur, Tenant #1 nka Corey Wilbur, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida at 11:00AM on the 20th day of May, 2014, the following described property as set

forth in said Final Judgment of Fore-LOT 472, ORANGEWOOD VIL-LAGE, UNIT NINE, ACCORD-ING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 8, PAGE 74, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

A/K/A 4627 TROPICAL LN, HOLIDAY, FL 34691

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richev, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida, this 25th day of April, 2014

/s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile servealaw@albertellilaw.com BM - 11-92223 May 2, 9, 2014 14-02460P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

Case #: 51-2012-CA-003328-WS DIVISION: J2 JPMorgan Chase Bank, National Association

Plaintiff, -vs. Christine Olivencia; River Ridge Country Club Homeowners' Association, Inc.; Edgewater At River Ridge Country Club Association, Inc.; Villages At River Ridge Association, Inc.; Richard Anderson: Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants: Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2012-CA-003328-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein JPMorgan Chase Bank, National Association, Plaintiff and Christine Olivencia are defendant(s), I, Clerk

of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash In an online sale accessed through the Clerk's website at www.pasco. realforeclose.com, at 11:00 a.m. on June 12, 2014, the following described property as set forth in said

Final Judgment, to-wit: LOT 43, RIVER RIDGE COUNTRY CLUB PHASE 1, UNIT 1-B PER MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 40, PAGE 27, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida, 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Submitted By: ATTORNEY FOR PLAINTIFF:

SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 10-211738 FC02 SLE 14-02468P May 2, 9, 2014

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2008-CA-011245-CAAX-WS DIVISION: 15 COUNTRYWIDE HOME LOANS SERVICING, L.P.,

Plaintiff, vs. GRAFSKI, VERONIKA et al,

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 10, 2014, and entered in Case No. 51-2008-CA-011245-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Countrywide Home Loans Servicing, L.P., is the Plaintiff and Mortgage Electronic Registration Systems, Inc., acting solely as nominee for First Magnus Financial Corporation Veronica, Grafski Vladimir Grafski,, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 16th day of May, 2014, the following

described property as set forth in said Final Judgment of Foreclosure:

LOT 1997, OF BEACON
SQUARE, UNIT 17, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 10, AT PAGE 39, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 4047 LITCHFIELD DRIVE, NEW PORT RICHEY,

Any person claiming an interest in the

surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60

days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida, this 29th day of April, 2014 /s/ Erik Del'Etoile

Erik Del'Etoile, Esq. FL Bar # 71675

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile servealaw@albertellilaw.com BM 10-44071 May 2, 9, 2014 14-02516P

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 51-2010-CA-006503-ES **DIVISION: J1 Evens** WELLS FARGO BANK, NA SUCCESSOR BY MERGER TO WELLS FARGO HOME MORTGAGE, INC., Plaintiff, vs.

LAWRENCE C. DOWNS, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated April 15, 2014 and entered in Case No. 51-2010-CA-006503-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, N.A.¹, is the Plaintiff and LAWRENCE CLIF-TON DOWNS A/K/A LAWRENCE C. DOWNS; LAURI LYNN SWIFT; ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSE, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-ANTS; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO. REALFORECLOSE.COM IN AC-CORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM. on 06/02/2014, the following described property as set forth in said

Final Judgment: COMMENCE AT THE NORTHWEST CORNER OF THE NORTH 170 FEET OF TRACT 68, ZEPHYRHILLS COLONY COMPANY LANDS, IN SECTION 16, TOWN-SHIP 26 SOUTH, RANGE 21 EAST, AS RECORDED IN PLAT BOOK 2, PAGE 1, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA THENCE EAST 98.8 FEET TO A POINT OF BEGINNING, THENCE SOUTH 170 FEET, THENCE EAST 90 FEET, THENCE NORTH 170 FEET, THENCE WEST 90 FEET TO THE POINT OF BEGIN-

TOGETHER WITH A MOBILE HOME LOCATED THEREON AS A FIXTURE AND APPUR-TENANCE THERETO 1978 SUNHOME BEARING ID NOS. FLFL2A/B746320589 A/K/A 36516 JUDEE DRIVE, ZEPHYRHILLS, FL 33541

Any person claiming an interest in the

surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.

**See Americans with Disabilities

"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days."

By: Luke Kiel Florida Bar No. 98631 ¹Plaintiff name has changed pursuant to order previously entered. Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F10062799

May 2, 9, 2014

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2012-CA-005552-CAAX-WS WILMINGTON TRUST COMPANY AS SUCCESSOR TRUSTEE TO US BANK NATIONAL ASSOCIATION AS SUCCESSOR IN INTEREST TO WACHOVIA BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR THE HOLDERS OF MASTR

ALTERNATIVE LOAN TRUST 2005-5, Plaintiff, vs.

MEYER, JEFFREY R. et al,

Defendant(s).NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated on or about April 7, 2014, and entered in Case No. 51-2012-CA-005552-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wilmington Trust Company as Successor Trustee to US Bank National Association as successor in interest to Wachovia Bank, National Association as Trustee for the holders of Mastr Alternative Loan Trust 2005-5, is the Plaintiff and Jasmine Lakes Community & Civic Association, Inc., Jeffrey R. Meyer, Jeffrey R. Meyer, as Co-Trustee of the "J and K Land Trust

Dated October 11, 2004", Karen A. Malluck, as Co-Trustee of the "J and K Land Trust Dated October 11, 2004", Karen Malluck, Tenant # 1 also known as Melissa Mason, Tenant # 2, The Unknown Beneficiaries of the "J and K Land Trust Dated October 11, 2004", are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 22nd day of May, 2014, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 1430, JASMINE LAKES UNIT 8-C, ACCORDING TO THE PLAT THEREOF, RE-CORDED IN PLATBOOK 16, PAGE 46 & 47 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

A/K/A 7123 CHERRY LAUREL DR PORT RICHEY FL 34668-3107

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide trans-

portation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida, this 30th day of April, 2014 /s/ Erik Del'Etoile

Erik Del'Etoile, Esq. FL Bar # 71675

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService:

servealaw@albertellilaw.com JR-010522F01 May 2, 9, 2014

14-02523P

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA

CIVIL DIVISION CASE NO.: 51-2011-CA-003506-CAAX-WS WELLS FARGO BANK, NATIONAL ASSOCIATION SUCCESSOR BY MERGER WITH WACHOVIA BANK, NATIONAL ASSOCIATION

Plaintiff, vs.
JILL LYNN COOK, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed April 15, 2014, and entered in Case No. 51-2011-CA-003506-CAAX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein WELLS FARGO BANK, NATIONAL ASSOCIATION SUCCES-SOR BY MERGER WITH WACHOVIA BANK, NATIONAL ASSOCIATION, is Plaintiff, and JILL LYNN COOK, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco.realforeclose. com, in accordance with Chapter 45, Florida Statutes, on the 16 day of May, 2014, the following described property as set forth in said Lis Pendens, to wit:

Lot 1756, REGENCY PARK, UNIT ELEVEN, according to the plat thereof as recorded in Plat Book 15, Page 74, of the Public Records of Pasco County, Florida. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regard $ing\ transportation\ services.$

Dated: April 29, 2014

By: /s/ Heather Griffiths Phelan Hallinan, PLC Heather Griffiths, Esq., Florida Bar No. 0091444 Emilio R. Lenzi, Esq., Florida Bar No. 0668273

Phelan Hallinan, PLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: $FL. \dot{Service} @ Phelan Hallinan.com$ PH # 51088 May 2, 9, 2014 14-02533P

FIRST INSERTION

14-02495F

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO.

51-2013-CA-002935-CAAX-ES/J5 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs.

BONNIE GONZALEZ, et al Defendant(s).

TO: BONNIE GONZALEZ RESIDENT: Unknown LAST KNOWN ADDRESS: 38539 FIR AVENUE, ZEPHYRHILLS, FL

33542-8935 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in PASCO County, Florida:

Lots 8 and 9, Block B, Floridian Park Subdivision, Section 14, Township 26 South, Range 21 East, as more particularly described at Map Book 3, Page 38, Public Records of Pasco County, Florida.

has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan, PLC, attorneys for plaintiff, whose address is 2727 West Cypress Creek Road, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before or immediately thereafter, otherwise a default may be entered against you for the relief demanded in the Complaint.

This notice shall be published once a week for two consecutive weeks in the

Movant counsel certifies that a bona fide effort to resolve this matter on the motion noticed has been made or that, because of time consideration, such effort has not yet been made but will be made prior to the scheduled hearing.

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept,. Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

DATED: APR 28 2014 Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By /s/ Christopher Piscitelli Deputy Clerk of the Court

Copies furnished to: Phelan Hallinan, PLC 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 PH # 49142 May 2, 9, 2014 14-02483P

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY

CIVIL DIVISION CASE NO. 51-2014-CA-000237ES/J5 GREEN TREE SERVICING LLC, Plaintiff, vs.

ARTHUR P. SCOTT, et al. Defendant(s).

TO: ARTHUR P. SCOTT; SOLAR ROOF SOLUTIONS INC. Whose residence(s) is/are unknown.

YOU ARE HEREBY required to file your answer or written defenses, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Drive, Tampa, FL 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, on or before 6/2/2014, 2014, the nature of this proceeding being a suit for foreclosure of mortgage against the following described property, to wit:

LOT 14, BLOCK 2, MEADOW POINTE PARCEL 15, UNIT 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 37, PAGE 8, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

If you fail to file your response or answer, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Dr., Tampa, Florida 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559,

within thirty days of the first publication of this Notice, a default will be entered against you for the relief demanded in the Complaint or petition.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to von. to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev: (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

DATED at PASCO County this 28 day of APR, 2014.

Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By /s/ Christopher Piscitelli Deputy Clerk

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 telephone (813) 915-8660 facsimile (813) 915-0559 165969

May 2, 9, 201414-02488P

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

Case No. 51-2014-CA-001084ES Division J5 WELLS FARGO BANK, N.A.

JOYCE MAY HUFF A/K/A JOYCE M. HUFF A/K/A JOYCE M. CHANCEY A/K/A JOYCE C. HUFF MIZE, UNKNOWN HEIRS. DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OF DAVID LEE HUFF A/K/A DAVID L. HUFF, DECEASED, et al. Defendants.

TO: UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OF DAVID LEE HUFF A/K/A DAVID L. HUFF, DECEASED

CURRENT RESIDENCE UNKNOWN You are notified that an action to foreclose a mortgage on the following property in Pasco County, Florida:

THE SOUTH 80 FEET OF THE EAST ONE ACRE OF TRACT 98, IN SECTION 9, TOWN-SHIP 26 SOUTH, RANGE 21 EAST, ZEPHYRHILLS COLONY COMPANY LANDS, AS PER PLAT RECORDED IN PLAT BOOK 1, PAGE 55, PUBLIC RECORDS OF PASCO

COUNTY, FLORIDA. commonly known as 5152 FILBERT STREET, ZEPHYRHILLS, FL 33541 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Ashley L. Simon of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before 6/2/2014, (or 30 whichever is later) and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352,521,4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding

transportation services. Dated: APR 28 2014

CLERK OF THE COURT Honorable Paula O'Neil 38053 Live Oak Avenue Dade City, Florida 33523 (COURT SEAL) By: /s/ Christopher Piscitelli Deputy Clerk

14-02481P

Ashley L. Simon Kass Shuler, P.A. plaintiff's attorney P.O. Box 800 Tampa, Florida 33601 (813) 229-0900 309150/1444551/ddc May 2, 9, 2014

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA

CASE NO. 51-2012-CA-003141-CAAX-ES/J1 WELLS FARGO BANK, N.A.

Plaintiff, vs. UNKNOWN SPOUSE, HEIRS, BENEFICIARIES, DEVISEES GRANTEES, ASSIGNEES, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF LAURA ZEMBLE, DECEASED, et al

Defendant(s).
TO: UNKNOWN SPOUSE, HEIRS, BENEFICIARIES, GRANTEES, ASSIGNEES, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTER-EST BY THROUGH UNDER OR AGAINST THE ESTATE OF LAURA ZEMBLE, DECEASED

RESIDENT: Unknown LAST KNOWN ADDRESS: 3751 GRAND FORKS DRIVE, LAND O

LAKES, FL 34639 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in PASCO County, Florida:

Lot 12 Block 2, STAGECOACH VILLAGE PARCEL 7, PHASE 2, according to the Plat thereof, as recorded in Plat Book 36 at Page 13, of the Public Records of

Pasco County, Florida. has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan, PLC, attorneys for plaintiff, whose address is 2727 West Cypress Creek Road, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice.

ter, 6/2/2014 otherwise a default may be entered against you for the relief demanded in the Complaint.

This notice shall be published once a week for two consecutive weeks in the Business Observer.

Movant counsel certifies that a bona fide effort to resolve this matter on the motion noticed has been made or that, because of time consideration, such effort has not yet been made but will be made prior to the scheduled hearing.

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept,. Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. DATED: APR 28 2014

Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By /s/ Christopher Piscitelli Deputy Clerk of the Court Copies furnished to:

Phelan Hallinan, PLC 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 PH # 50314 May 2, 9, 2014 14-02482P

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2012-CA-001482ES/J1 WELLS FARGO BANK, NA, Plaintiff, vs. RONALD HARRISON A/K/A RONALD R. HARRISON, et al, Defendant(s).

THE UNKNOWN HEIRS.DEVISEES. GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTH-ER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST RONALD HARRISON A/K/A RON-ALD R. HARRISON DECEASED LAST KNOWN ADDRESS:

UNKNOWN CURRENT ADDRESS: UNKNOWN ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE. WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-

LAST KNOWN ADDRESS: UNKNOWN

CURRENT ADDRESS: UNKNOWN

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property inPASCO County, Florida: LOT 1, BLOCK 6, IVY LAKE ESTATES-PARCEL ONE-PHASE ONE, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 44, PAGE 14, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, on or before 6/2/2014, on Ronald R Wolfe & Associates, P.L., Plaintiff's attorney, whose address is 4919 Memorial Highway, Suite 200, Tampa, Florida 33634, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition.

This notice shall be published once each week for two consecutive weeks in theBusiness Observer. **See Americans with Disabilities

Act
"If you are a person with a disability

are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days."

WITNESS my hand and the seal of this Court on this 28 day of APR, 2014. Paula S. O'Neil

Clerk of the Court By: /s/ Christopher Piscitelli As Deputy Clerk Ronald R Wolfe & Associates, P.L.

P.O. Box 25018 Tampa, Florida 33622-5018

F11039325 May 2, 9, 2014 14-02484P

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 51-2013-CA-003853 ES WELLS FARGO BANK, N.A.;

Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF DAVID M. CORNETTE AKA DAVID MATTHEW CORNETTE (DECEASED); ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS; GEORGE CARSON CORNETTE; UNKNOWN TENANT #1 IN POSSESSION OF THE PROPERTY; UNKNOWN TENANT #2 IN POSSESSION OF THE PROPERTY; Defendants

To the following Defendant(s): UNKNOWN HEIRS, BENEFICIA-DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUST-EES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ES-

TATE OF DAVID M. CORNETTE AKA DAVID MATTHEW CORNET-TE (DECEASED) Last Known Address UNKNOWN

YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:

LOT 51, TANGLEWOOD VILLAGE PHASE 2 AT WIL-LIAMSBURG WEST, AC-CORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 20, PAGE 134-136, OF THE PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.

a/k/a 1931 TARPON CT WES-LEY CHAPEL, FLORIDA 33543

has been filed against you and you are required to serve a copy of you written defenses, if any, to it, on Marinosci Law Group, P.C., Attorney for Plaintiff, whose address is 100 W. Cypress Creek Road, Suite 1045, Fort Lauderdale, Florida 33309 on or before June 2, 2014, a date which is within thirty (30) days after the first publication of this Notice in the Business Observer file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

This notice is provided pursuant to Administrative Order No. 2.065.

IN ACCORDANCE WITH THE

AMERICANS WITH DISABILI-TIES ACT, If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

WITNESS my hand and the seal of this Court this 28th day of April, 2014. PAULA S. O'NEIL As Clerk of the Court By /s/ Diane Deering As Deputy Clerk

Submitted by: Marinosci Law Group, P.C. 100 W. Cypress Creek Road, Suite 1045 Fort Lauderdale, FL 33309 Telephone: (954) 644-8704 Telefacsimile: (954) 772-9601 Our File Number: 13-02958 14-02503P May 2, 9, 2014

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE

SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 2014CA000625CAAXWS

WELLS FARGO BANK, N.A. Plaintiff, vs. JILL M. RICKARD; UNKNOWN SPOUSE OF JILL M. RICKARD; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED $INDIVIDUAL\, DEFENDANT(S)$ WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, **GRANTEES, OR OTHER** CLAIMANTS; HSBC BANK NEVADA, N.A.; UNKNOWN TENANT #1 IN POSSESSION OF THE PROPERTY; UNKNOWN TENANT #2 IN POSSESSION OF THE PROPERTY; **Defendants**To the following Defendant(s):

JILL M. RICKARD Last Known Address 3444 MURROW STREET NEW PORT RICHEY, FL 34655UNKNOWN SPOUSE OF JILL M. RICKARD

Last Known Address 3444 MURROW STREET NEW PORT RICHEY, FL 34655 UNKNOWN TENANT #1 IN POS-

FIRST INSERTION

SESSION OF THE PROPERTY Last Known Address $3444~\mathrm{MURROW}~\mathrm{STREET}$ NEW PORT RICHEY, FL 34655 UNKNOWN TENANT #2 IN POS-SESSION OF THE PROPERTY Last Known Address 3444 MURROW STREET NEW PORT RICHEY, FL 34655

YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:

LOT 1129, SEVEN SPRINGS HOMES, UNIT FIVE B, PHASE 2, ACCORDING TO THE PLAT THEREOF AS RE-CORDED IN PLAT BOOK 17, PAGE(S) 1 THROUGH 3, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. a/k/a 3444 MURROW STREET NEW PORT RICHEY, FL 34655

has been filed against you and you are

required to serve a copy of you written defenses, if any, to it, on Marinosci Law Group, P.C., Attorney for Plaintiff, whose address is 100 W. Cypress Creek Road, Suite 1045, Fort Lauderdale, Florida 33309, within thirty (30) days after the first publication of this Notice in the BUSINESS OBSERVER file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. On or before June 2,2014

This notice is provided pursuant to

Administrative Order No. 2.065. IN ACCORDANCE WITH THE AMERICANS WITH DISABILITIES ACT, If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled

transportation services. WITNESS my hand and the seal of this Court this 28th day of April, 2014.
PAULA S. O'NEIL As Clerk of the Court By /s/ Diane Deering As Deputy Clerk

Submitted by: Marinosci Law Group, P.C. 100 W. Cypress Creek Road, Suite 1045

Fort Lauderdale, FL 33309 Telephone: (954) 644-8704 Telefacsimile: (954) 772-9601 Our File Number: 13-15328 14-02505P

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA.

CASE No. 51-2013-CA-5641-XXXX-ES/J4 NATIONSTAR MORTGAGE LLC, PLAINTIFF, VS. DAVID REYNOLDS A/K/A DAVID A. REYNOLDS, ET AL.

DEFENDANT(S). To: Angel L. Reynolds and David Reynolds a/k/a David A. Revnolds RESIDENCE: UNKNOWN LAST KNOWN ADDRESS: 5943 10th

Street, Zephyrhills, FL 33542 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in Pasco County, Florida:

Lot 2 & 3, Block 6, of THE TOWN OF ZEPHYRHILLS, according to the Plat thereof, as recorded in Plat Book 1, Page 54, of the Public Records of Pasco County, Florida.

has been filed against you, and you are required to serve a copy of your written defenses, if any, to this action, on Gladstone Law Group, P.A., attorneys for plaintiff, whose address is 1499 W. Palmetto Park Road, Suite 300, Boca Raton, FL 33486, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before 6/2/2014 or immediately thereafter, otherwise a default may be entered against you for the relief demanded in the Complaint.

This notice shall be published once a week for two consecutive weeks in the Business Observer.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 in New Port Richey or 352-521-4274, extension 8110 in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transporta-tion providers for information regard-

 $\stackrel{-}{\operatorname{ing}}$ transportation services. DATED: APR 28 2014 Paula S. O'Neil, Ph.D.,

Gladstone Law Group, P.A. 1499 W. Palmetto Park Road,

Suite 300, Boca Raton, FL 33486 Our Case #: 13-003795-FNMA-F May 2, 9, 2014

Clerk & Comptroller Clerk of the Circuit Court By: /s/ Christopher Piscitelli Deputy Clerk of the Court

TY, FLORIDA 14-02479P

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 51-2014-CA-000883ES U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE JPMORGAN MORTGAGE ACQUISITION TRUST 2006- ACC1, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-ACC1, Plaintiff, vs. GERARDO SIERRA, et al.,

Defendants. TO: GERARDO SIERRA LAST KNOWN ADDRESS: 3350 STEEPLECHASE RD., WESLEY CHAPEL, FL 33543 CURRENT RESIDENCE:

UNKNOWN YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the fol-

lowing described property: LOT 12, BLOCK 6, FOX RIDGE - PLAT I, ACCORDING TO THE MAP OR PLAT THERE-OF AS RECORDED IN PLAT BOOK 15, PAGES 118 TO 128, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUN-

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDERDALE, FL 33310-9908 on

or before June 2, 2014, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in BUSINESS OBSERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court this 28th day of April, 2014. PAULA S. O'NEIL As Clerk of the Court By /s/ Diane Deering

As Deputy Clerk Choice Legal Group, P.A. Attorney for Plaintiff 1800 NW 49TH STREET, SUITE 120 FT. LAUDERDALE FL 33309 13-05249

May 2, 9, 2014 14-02507P

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. CASE No.

2013CA005449CAAXES/J1 CITIMORTGAGE, INC., PLAINTIFF, VS. ANTHONY MEIER, ET AL. DEFENDANT(S).

To: Anthony Meier and Susan Meier RESIDENCE: UNKNOWN LAST KNOWN ADDRESS: 21314 Marsh Hawk Drive, Land O' Lakes, FL

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in Pasco County, Florida:

Lot 19, The Preserve at Lake Thomas Part 2, according to the map or plat thereof as recorded in Plat Book 35, Page(s) 1, of the Public Records of Pasco County, Florida

has been filed against you, and you are required to serve a copy of your written defenses, if any, to this action, on Gladstone Law Group, P.A., attorneys for plaintiff, whose address is 1499 W. Palmetto Park Road, Suite 300, Boca Raton, FL 33486, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before 6/2/2014 or immediately thereafter, otherwise a default may be entered against you for the relief demanded in the Complaint.

This notice shall be published once a week for two consecutive weeks in the Business Observer. If you are a person with a dis-

ability who needs any accommoda-tion in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 in New Port Richey or 352-521-4274, extension 8110 in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transporta-tion providers for information regarding transportation services.

DATED: APR 28 2014

Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By: /s/ Christopher Piscitelli Deputy Clerk of the Court

Gladstone Law Group, P.A. 1499 W. Palmetto Park Road,

Suite 300, Boca Raton, FL 33486

Our Case #: 13-002133-FNMA-F May 2, 9, 2014

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE $6 {\rm TH} \, {\rm JUDICIAL} \, {\rm CIRCUIT}, \, {\rm IN} \, {\rm AND}$ FOR PASCO COUNTY, FLORIDA. CASE No.: 2014 CA 000619 /J1

General Home Equity, Inc., David C. Freiermuth a/k/a David C. Freiermuth, Jr., Dorraine Freiermuth, Unknown Tenant #1 Unknown Tenant #2,

Springleaf Home Equity, Inc.,

formerly known as American

Defendants. TO: David C. Freiermuth a/k/a David C. Freiermuth, Jr. Residence Unknown

If living: if dead, all unknown parties claiming interest by, through, under or against the above named defendant(s), whether said unknown parties claim as heirs, devisees, grantees, creditors, or other claimants; and all parties having or claiming to have any right, title or interest in the property herein described.

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following described property in Pasco County,

From the Southwest corner of the NW 1/4 of the NE 1/4 of Section 30, Township 25 South, Range 22 East, in Pasco County, Florida, run S 89°24'30" E., 460.64 feet along the South line of the said NE 1/4 thence North 20 feet for a Point of Beginning, thence N 9°33'30" W., 133.52 feet, thence S 89°24'30" E., 166.38 feet to the West right of way line of State Road 35 A, thence S 8°07'30" E., 132.96 feet along the West right of way line, thence N 89°24'30" W., 163.0 feet parallel to South line of said NW 1/4 of the NE 1/4 to the Point of Beginning. Subject to an easement

along the west 12 feet for ingress and egress. Street Address: 40603 Stewart

Road, Zephyrhills, FL 33540 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Clarfield, Okon, Salomone & Pincus, P.L., Plaintiff's attorney, whose address is 500 Australian Avenue South, Suite 730, West Palm Beach, FL 33401, within 30 days after the date of the first publication of this notice and file the original with the Clerk of this Court, otherwise, a default

will be entered against you for the relief

demanded in the complaint or petition. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding trans-

portation services.
DATED on APR 28 2014.

Paula O'Neil Clarfield, Okon, Salomone & Pincus, P.L.,

Clerk of said Court BY: /s/ Christopher Piscitelli As Deputy Clerk

Attorney for Plaintiff 500 Australian Avenue South, West Palm Beach, FL 33401 Telephone: (561) 713-1400 14-02477P May 2, 9, 2014

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2014-CA-001043ES DIVISION: J1 BANK OF AMERICA, N.A., Plaintiff, vs. ALLEN BERGREN AKA ALLEN

R. BERGREN AKA A. BERGREN, Defendant(s). To: JOY BONDS AKA JOY E. BONDS AKA J. BONDS

Last Known Address: 31111 Ashley Pines Place, Wesley Chapel, FL 33543 Current Address: Unknown ANY AND ALL UNKNOWN PAR-

TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-

Last Known Address: Unknown Current Address: Unknown

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida: LOT 7, BLOCK 1, ASHLEY PINES, ACCORDING TO THE PLAT THEREOF, AS RECORD-ED IN PLAT BOOK 54, PAGE(S) 88 THROUGH 96, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA A/K/A 31111 ASHLEY PINES PLACE, WESLEY CHAPEL, FL

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623,

and file the original with this Court either before 6/2/2014 service on Plaintiff's attorney, or immediately thereafter: otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

This notice shall be published once a week for two consecutive weeks in the Business Observer.

**See the Americans with Disabilities Act

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richev 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

WITNESS my hand and the seal of this court on this 28 day of APR, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By: /s/ Christopher Piscitelli Deputy Clerk Please send invoice and copy to:

Albertelli Law P.O. Box 23028 Tampa, FL 33623 PH - 14-132723 14-02486P May 2, 9, 2014

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO:

51-2011-CA-001743 WELLS FARGO BANK, N.A.; Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF SCOTT C. MONSEGLIO, DECEASED; AND UNKNOWN TENANT(S) IN POSSESSION OF THE PROPERTY; Defendants To the following Defendant(s):

HELENA MONSEGLIO Last Known Address 5202 SCHOOL ROAD NEW PORT RICHEY, FLORIDA 34653 RICHARD MONSEGLIO Last Known Address 5202 SCHOOL ROAD

NEW PORT RICHEY, FLORIDA YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the fol-

lowing described property: LOT 98, TANGLEWOOD TER-RACE, UNIT ONE, ACCORD-ING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGE 124-126, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI-DA.

a/k/a 5202 SCHOOL ROAD NEW PORT RICHEY, FLORI-DA 34653

has been filed against you and you are required to serve a copy of you written defenses, if any, to it, on Marinosci Law Group, P.C., Attorney for Plaintiff, whose address is 100 W. Cypress Creek Road, Suite 1045, Fort Lauderdale, Florida 33309, within

thirty (30) days after the first publication of this Notice in the BUSI-NESS OBSERVER file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. On or before June 2, 2014

This notice is provided pursuant to Administrative Order No. 2.065.

IN ACCORDANCE WITH THE AMERICANS WITH DISABILI-TIES ACT, If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

WITNESS my hand and the seal of this Court this 28th day of April, 2014.

PAULA S. O'NEIL As Clerk of the Court By /s/ Diane Deering As Deputy Clerk

Marinosci Law Group, P.C. 100 W. Cypress Creek Road, **Suite 1045** Fort Lauderdale, FL 33309 Telephone: (954) 644-8704 Telefacsimile: (954) 772-9601 Our File Number: 10-15907 14-02504P May 2, 9, 2014

Submitted by:

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2014-CA-001140WS DIVISION: WS WELLS FARGO BANK, NA, Plaintiff, vs.

KEVIN B. MCCASKEY A/K/A KEVIN MCCASKEY A/K/A KEVIN BRYANT MCCASKEY, et al, Defendant(s).

SHAWNA MCCASKEY A/K/A SHAW-NA JERE BAILEY A/K/A SHAWN MC CASKEY

LAST KNOWN ADDRESS $2824\ TAMMARRON\ LANE$ BRANDON, FL 33511-7563 CURRENT ADDRESS: UNKNOWN ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES,

GRANTEES, OR OTHER CLAIM-

LAST KNOWN ADDRESS:

CURRENT ADDRESS: UNKNOWN YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in PASCO County, Florida:

LOT 157, HILLANDALE UNIT TWO, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 11, PAGES 108 AND 109, OF THE PUBLIC RECORDS OF PASCO COUN-TY, FLORIDA

has been filed against you and you are required to serve a copy of your written defenses, if any, on or before June 2, 2014, on Ronald R Wolfe & Associates, P.L., Plaintiff's attorney, whose address is 4919 Memorial Highway, Suite 200, Tampa, Florida 33634, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition.

This notice shall be published once each week for two consecutive weeks in the Business Observer.

**See Americans with Disabilities

Act
"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richev 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days."

WITNESS my hand and the seal of this Court on this 28th day of April,

> Paula S. O'Neil Clerk of the Court By: /s/ Diane Deering As Deputy Clerk

Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 F14001897

May 2, 9, 2014 14-02500P

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA.

CASE No.: 2012 CA 1907-WS DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE UNDER POOLING AND SERVICING AGREEMENT DATED AS OF MAY 1, 2006 MORGAN STANLEY HOME EQUITY LOAN TRUST SERIES 2006 3, Plaintiff, vs.

Mildred Moore Snidle, Unknown Spouse of Mildred Moore Snidle, Unknown Tenant #1, and Unknown Tenant #2,

Defendants. TO: Mildred Moore Snidle Residence Unknown Unknown Spouse of Mildred Moore Snidle

Residence Unknown If living: if dead, all unknown parties claiming interest by, through, under or against the above named defendant(s). whether said unknown parties claim as heirs, devisees, grantees, creditors, or other claimants; and all parties having or claiming to have any right, title or interest in the property herein de-

YOU ARE NOTIFIED that an action to foreclose a mortgage on the follow-

ing described property in Pasco County, Florida: Lot 159, Park Lake Estates, Unit Two, as per plat thereof recorded in Plat Book 16, Pages 107-109,

Florida. Street Address: 4404 Sawgrass Boulevard, New Port Richey, FL 34653

Public Records of Pasco County,

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Clarfield, Okon. Salomone & Pincus, P.L., Plaintiff's attorney, whose address is 500 Australian Avenue South, Suite 730. West Palm Beach, FL 33401. within 30 days after the date of the first publication of this notice and file the original with the Clerk of this Court, otherwise, a default will be entered against you for the relief demanded in the complaint or petition. On or before June 2, 2014.

If you are a person with a disability who needs any accommodation in or-der to participate in this proceeding, you are entitled, at no cost to you, to

Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. DATED on April 28, 2014.

the provision of certain assistance.

Paula O'Neil Clerk of said Court BY: /s/ Diane Deering As Deputy Clerk

Clarfield, Okon, Salomone & Pincus, P.L., Attorney for Plaintiff 500 Australian Avenue South, Suite 730 West Palm Beach, FL 33401 Telephone: (561) 713-1400 May 2, 9, 2014 14-02501P

FIRST INSERTION to foreclose a mortgage on the follow-

ing property in Pasco County, Florida:

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 51-2014-CA-001095ES DIVISION: J4

BANK OF AMERICA, N.A., Plaintiff, vs. JAMES ANDERSON, TRUSTEE OF THE D. MURPHY FAMILY TRUST DATED 4/11/2008, et al, Defendant(s).

To: JAMES ANDERSON, TRUST-EE OF THE D. MURPHY FAMILY TRUST DATED 4/11/2008 Last Known Address: 3829 Hollow Oak Place Land O Lakes, FL 34639 Current Address: Unknown
THE UNKNOWN BENEFICIA-RIES OF THE D. MURPHY FAMILY TRUST DATED 4/11/2008 Last Known Address: Unknown Current Address: Unknown ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES,

ANTS Last Known Address: Unknown Current Address: Unknown YOU ARE NOTIFIED that an action

GRANTEES, OR OTHER CLAIM-

LOT 47E: BEGIN 566.14 FEET NORTH AND 318.28 FEET EAST OF THE SOUTHWEST CORNER OF THE NW 1/4 OF THE NE 1/4 OF SECTION 20, TOWNSHIP 26 SOUTH, RANGE 19 EAST, PASCO COUNTY, FLORIDA: RUN S 00 DEGREES 53 MIN-UTES, 16 SECONDS, W 90.00 FEET: THENCE N 89 DEGREES. 06 MINUTES, 44 SECONDS, W 121.53 FEET; THENCE N 01 DE-GREES, 02 MINUTES, 59 SEC-ONDS E, 90.00 FEET; THENCE 5 89 DEGREES, 06 MINUTES,

44 SECONDS, E 121.27 FEET TO THE POINT OF BEGINNING. A/K/A 3829 HOLLOW OAK PLACE, LAND O LAKES, FL 34639

has been filed against you and you are required to serve a copy of your writ-ten defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before 6/2/2014 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in

the Complaint or petition. This notice shall be published once a week for two consecutive weeks in the

Business Observer. **See the Americans with Disabilities Act

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

WITNESS my hand and the seal of this court on this 28 day of APR, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By: /s/ Christopher Piscitelli Deputy Clerk

Please send invoice and copy to:

Albertelli Law P.O. Box 23028 Tampa, FL 33623 EF - 14-133764 May 2, 9, 2014

14-02485P

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND

FOR PASCO COUNTY, FLORIDA CASE NO: 51-2013-CA-006260 BANK OF AMERICA, N.A.; Plaintiff, vs. JOREEN R. RYAN A/K/A JOREEN

R. RYAN F/K/A JOREEN R. MARAFFI A/K/A JOREEN RYAN-MARAFFI; UNKNOWN SPOUSE OF JOREEN R. RYAN A/K/A JOREEN R. RYAN F/K/A JOREEN R. MARAFFI A/K/A JOREEN RYAN-MARAFFI: ROBERT L. MARAFFI A/K/A ROBERT L. MARAFFI, II; UNKNOWN SPOUSE OF ROBERT L. MARAFFI A/K/A ROBERT L. MARAFFI, II; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS; HSBC MORTGAGE SERVICES, INC.; UNKNOWN TENANT #1 IN POSSESSION OF THE PROPERTY; UNKNOWN TENANT #2 IN POSSESSION OF THE PROPERTY;

FIRST INSERTION

ROBERT L. MARAFFI A/K/A ROB-ERT L. MARAFFI, II Last Known Address 4026 NEWCASTLE DRIVE NEW PORT RICHEY, FLORIDA 34652

UNKNOWN SPOUSE OF ROBERT L. MARAFFI A/K/A ROBERT L. MAR-AFFI, II

Last Known Address 4026 NEWCASTLE DRIVE NEW PORT RICHEY, FLORIDA

YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:

LOT 2022, BEACON SQUARE UNIT 17. ACCORDING TO THE PLAT THEREOF, AS RECORD-ED IN PLAT BOOK 10, PAGE 39, OF THE PUBLIC RECORDS OR PASCO COUNTY, FLORIDA a/k/a 4026 NEWCASTLE DRIVE NEW PORT RICHEY, FLORIDA 34652

has been filed against you and you are required to serve a copy of you written defenses, if any, to it, on Marinosci Law Group, P.C., Attorney for Plaintiff, whose address is 100 W. Cypress Creek Road, Suite 1045, Fort Lauderdale, Florida 33309, within thirty (30) days after the first publication of this Notice in the BUSI-NESS OBSERVER file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demand in the complaint. On or before June 2, 2014

This notice is provided pursuant to Administrative Order No. 2.065.

IN ACCORDANCE WITH THE

AMERICANS WITH DISABILITIES ACT, If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

WITNESS my hand and the seal of this Court this 28th day of April, 2014. PAULA S. O'NEIL As Clerk of the Court By /s/ Diane Deering As Deputy Clerk

Submitted by: Marinosci Law Group, P.C. 100 W. Cypress Creek Road, Suite 1045 Fort Lauderdale, FL 33309 Telephone: (954) 644-8704 Telefacsimile: (954) 772-9601 Our File Number: 13-12622 May 2, 9, 2014 14-02502P

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2014-CA-001404WS NATIONSTAR MORTGAGE LLC, THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER. OR AGAINST CARTER E. HOLDER A/K/A CARTER ELLIOT HOLDER V/K/A CARTER ELLIOTT HOLDER, DECEASED, et al,

THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTH-ER CLAIMANTS CLAIMING BY, THROUGH,UNDER, OR AGAINST CARTER E. HOLDER A/K/A CART-ER ELLIOT HOLDER A/K/A CART-ER ELLIOTT HOLDER, DECEASED LAST KNOWN ADDRESS:

Defendant(s).

UNKNOWN CURRENT ADDRESS: UNKNOWN ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-ANTS

LAST KNOWN ADDRESS: UNKNOWN

CURRENT ADDRESS: UNKNOWN

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in PASCO County, Florida: LOT 345, SEVEN SPRINGS HOMES, UNIT TWO, AC-CORDING TO THE MAP OR PLAT THEREOF, AS RE-

CORDED IN PLAT BOOK 12. PAGES 46-49, PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, on or before June 2, 2014, on Ronald R Wolfe & Associates, P.L., Plaintiff's attorney, whose address is 4919 Memorial Highway, Suite 200, Tampa, Florida 33634, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition

This notice shall be published once each week for two consecutive weeks in the Business Observer.

**See Americans with Disabilities

"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richev, FL 34654 Phone: 727.847.8110 (voice) in New Port Richev 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days."

WITNESS my hand and the seal of this Court on this 28th day of April,

Clerk of the Court By: /s/ Diane Deering As Deputy Clerk Ronald R Wolfe & Associates, P.L.

Paula S. O'Neil

P.O. Box 25018 Tampa, Florida 33622-5018 F13012910 May 2, 9, 2014 14-02498P

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 51-2014-CA-000508ES DIVISION: J5 NATIONSTAR MORTGAGE LLC, Plaintiff, vs. BRITTANY MOSHE, et al, Defendant(s). RONEN MOSHE Last Known Address: 6721 Sparkling Way

Wesley Chapel, FL 33544 Current Address: Unknown THE UNKNOWN SPOUSE OF BRIT-TANY MOSHE Last Known Address: 2700 Reynolda Rd, Apt 1012 Winston-Salem, NC 27106 Current Address: Unknown
THE UNKNOWN SPOUSE OF RONEN MOSHE Last Known Address: 6721 Sparkling Way Wesley Chapel, FL 33544 Current Address: Unknown ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-

Last Known Address: Unknown Current Address: Unknown YOU ARE NOTIFIED that an ac-

> following property in Pasco County, LOT 235, OAK CREEK PHASE ONE, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 53 PAES 40 THROUGH 53, PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.

A/K/A 6721 SPARKLING WAY,

has been filed against you and you are

WESLEY CHAPEL, FL 33544

tion to foreclose a mortgage on the

required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before 6/2/2014 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

To the following Defendant(s):

This notice shall be published once a week for two consecutive weeks in the Business Observer.

**See the Americans with Disabilities Act

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richev, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this no-tification if the time before the scheduled appearance is less than

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

WITNESS my hand and the seal of this court on this 29 day of APR, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By: /s/ Christopher Piscitelli Deputy Clerk

Please send invoice and copy to: Albertelli Law P.O. Box 23028 Tampa, FL 33623 PH - 13-126035 May 2, 9, 2014

14-02517P

FIRST INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO

COUNTY GENERAL JURISDICTION DIVISION CASE NO.

2014CA000754CAAXES /J1 NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY. Plaintiff, vs. JANE A. HORNEKER A/K/A JANE HORNEKER AND

THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES. LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF EDWARD HORNEKER A/K/A EDWARD P. HORNEKER, ET. AL.

Defendant(s), TO: JANE A. HORNEKER A/K/A JANE HORNEKER; UNKNOWN SPOUSE OF JANE A. HORNEKER A/K/A JANE HORNEKER and THE UNKNOWN HEIRS, BENEFICIA-RIES, DEVISEES, GRANTEES, AS-SIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTER-EST IN THE ESTATE OF EDWARD HORNEKER A/K/A EDWARD P. HORNEKER

whose residence is unknown if he/ she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:

LOT 17 OF LAKE PASADENA HEIGHTS SUBDIVISION, TO-GETHER WITH A 1/48TH IN-TEREST IN LOT 48A OF LAKE

PASADENA HEIGHTS SUB-DIVISION, AS RECORDED IN PLAT BOOK 7, PAGES 141 AND 142 OF THE PUBLIC RECORDS OFPASCO COUNTY, FLORIDA

has been filed against you and you are required to serve a copy of your writ-ten defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 6/2/2014/(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding trans-

portation services.
WITNESS my hand and the seal of this Court at County, Florida, this 29 day of APR, 2014.

Paula S. O'Neil, Ph.D. Clerk & Comptroller CLERK OF THE CIRCUIT COURT BY: /s/ Christopher Piscitelli DEPUTY CLERK

ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 CONGRESS AVENUE, SUITE 100 BOCA RATON, FL 33487 14-02519P May 2, 9, 2014

Plaintiff, v.

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE $6\mathrm{TH}$ JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA

CIVIL DIVISION CASE NO.: 51-2014-CA-000676WS NATIONSTAR MORTGAGE LLC,

Plaintiff, vs. LAUREL ZYVOLOSKI, et al., Defendants.

TO: JAMES A. DUGGAN Last Knonwn Address: 1411 BASS-WOOD DRIVE, HOLIDAY, FL 34690 Current Residence Unknown UNKNOWN SPOUSE OF JAMES A. DUGGAN

Last Known Address: 1411 BASS-WOOD DRIVE, HOLIDAY, FL 34690 Current Residence Unknown

YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property: LOT 473 AND THE SOUTH-

ERLY 42 FEET OF LOT 474, OF FOREST HILLS, UNIT 12.

AS PER PLAT THEREOF, RE-CORDED IN PLAT BOOK 9, PAGE 17, OF THE PUBLIC RE-CORDS OF PASCO COUNTY. FLORIDA

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908. FT. LAUDERDALE, FL 33310-9908 on or before June 2nd, 2014, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in BUSINESS OB-SERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the

provision of certain assistance. Please contact Public Information Dept., Pas-Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court this 28th day of April, 2014. PAULA S. O'NEIL As Clerk of the Court By /s/ Diane Deering As Deputy Clerk

Choice Legal Group, P.A. Attorney for Plaintiff 1800 NW 49TH STREET, SUITE 120 FT. LAUDERDALE FL 33309

May 2, 9, 2014

14-02508P to foreclose a mortgage on the follow-

FIRST INSERTION

ing property in Pasco County, Florida,

LOT 8, EDGEWOOD OF GULF TRACE REPLAT, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 24, PAGES 140-142, INCLUSIVE, PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on DOUGLAS C. ZAHM, P.A., Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before June 2, 2014 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at West Pasco County Judicial Center, 7530 Little Road, New Port Richey, FL 34654, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

ANY PERSONS WITH A DISABIL-ITY REQUIRING REASONABLE ACCOMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

WITNESS my hand and seal of the Court on this 28th day of April, 2014.

Paula S. O'Neil - AWS Clerk of the Circuit Court (SEAL) By: Diane Deering Deputy Clerk

DOUGLAS C. ZAHM, P.A. Plaintiff's attorney 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 888132393

May 2, 9, 2014 14-02506P

FIRST INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY

GENERAL JURISDICTION DIVISION CASE NO

2014CA000417CAAXES /J5 JAMES B. NUTTER & COMPANY, Plaintiff, vs.

CORNELIUS E. JONES AND JOSEPH TUCKER AND DINA M.CLARKE AND JENNIFER JONES, ET. AL. Defendant(s),

CORNELIUS RODERICK JONES and UNKNOWN SPOUSE OF CORNELIUS RODERICK JONES whose residence is unknown if he/ she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage

on the following property: LOT 41, BLOCK 7, LAKE BER-NANDETTE PARCELS 14, 15A, AND 16, AS PER PLAT THERE-OF, RECORDED IN PLAT BOOK 48, PAGE 9, OF THE PUBLIC RECORDS OF PASCO COUNTY. FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 6/2/2014/ (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept.,

Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

WITNESS my hand and the seal of this Court at County, Florida, this 29 day of APR, 2014.

Paula S. O'Neil, Ph.D., Clerk & Comptroller CLERK OF THE CIRCUIT COURT BY: /s/ Christopher Piscitelli DEPUTY CLERK

14-02518P

ROBERTSON, ANSCHUTZ. AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 CONGRESS AVENUE, SUITE 100 BOCA RATON, FL 33487

May 2, 9, 2014

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

NOTICE OF ACTION

IN THE CIRCUIT COURT OF THE

SIXTH JUDICIAL CIRCUIT IN AND

FOR PASCO COUNTY, FLORIDA

CASE NO. 51-2014-CA-000478WS

Defendants. TO: ISABELLE L. LEVETAN, and all

unknown parties claiming by, through,

under or against the above named De-

fendant, who is not known to be dead

or alive, whether said unknown par-

ties claim as heirs, devisees, grantees,

assignees lienors creditors trustees.

Current Residence Unknown, but

MADISON POINT REHAB, 6020 IN-

DIANA AVE, NEW PORT RICHEY,

FL 34653: 2735 FEATHERSTONE

YOU ARE NOTIFIED that an action

spouses, or other claimants

whose last known address was:

DR., HOLIDAY, FL 34691-2625

WELLS FARGO BANK, N.A.

ISABELLE L. LEVETAN, ET AL.

CASE NO.: 51-2014-CA-000350ES DIVISION: J5 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. CARL T. KREMER JR, et al,

Defendant(s). To: CARL T. KREMER, JR THE UNKNOWN SPOUSE OF CARL T. KREMER, JR. Last Known Address 30551 Palmerston Pl Wesley Chapel, FL 33545 Current Address: Unknown ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY THROUGH. UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL

DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-ANTS

Last Known Address: Unknown Current Address: Unknown

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida:

FIRST INSERTION

LOT 65, BLOCK 5, PALM COVE PHASE 2, ACCORDING TO MAP OR PLAT THEREOF RE-CORDED IN PLAT BOOK 54, PAGES 111 THROUGH 126, IN-CLUSIVE, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, A/K/A 30551 PALMERSTON PL. WESLEY CHAPEL, FL 33545

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before 6/2/2014 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

This notice shall be published once a week for two consecutive weeks in the Business Observer.

**See the Americans with Disabilities Act

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services

WITNESS my hand and the seal of this court on this 28 day of APR, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By: /s/ Christopher Piscitelli Deputy Clerk

14-02487P

Please send invoice and copy to: Albertelli Law P.O. Box 23028 Tampa, FL 33623 PH - 14-127677

May 2, 9, 2014

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR THE COUNTY OF PASCO,

STATE OF FLORIDA File No.: 51-2013-CA-006286/J4 MARGUERITE DUNLOP,

Plaintiff v. AARON E. TYSON; THE UNKNOWN SPOUSE OF AARON E. TYSON; JULIAN M. RODRIGUEZ; THE UNKNOWN SPOUSE OF JULIAN M. RODRIGUEZ; AARON E. TYSON AS PERSONAL REPRESENTATIVE OF THE ESTATE OF MARY LEE WOLF: MICHAEL B. MUELLER. AS TRUSTEE OF THE MUELLER FAMILY TRUST: STEPHEN **BOWMAN; ANY AND ALL** UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS; UNKNOWN TENANT #1, AND UNKNOWN TENANT #2, THE NAMES BEING FICTITIOUS TO ACCOUNT FOR PARTIES IN POSSESSION,

Defendants. TO: AARON E. TYSON; THE UN-KNOWN SPOUSE OF AARON E. TYSON; and AARON E. TYSON AS PERSONAL REPRESENTA-TIVE OF THE ESTATE OF MARY LEE WOLF, if alive, and if dead, their unknown spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees or other persons claiming by, through, under or

against AARON E. TYSON; THE UNKNOWN SPOUSE OF AARON E. TYSON; and AARON E. TYSON AS PERSONAL REPRESENTA-TIVE OF THE ESTATE OF MARY LEE WOLF, and all parties having or claiming to have any right, title or interest in the real property herein described:

Whose last known address is: 17160 Pasco Acres Drive Spring Hill, Florida 34610-3723 Whose current residence is: Unknown

and if Defendants are deceased, their respective heirs, unknown heirs. devisees, grantees, assignees, creditors, lienors, trustees, or other claimants, and all parties having or claiming by through or under the named Defendants, who may claim, allege or assert any right, title or interest in the real property herein described.

YOU ARE HEREBY NOTIFIED that an action to foreclose on the following described real property located at 17106 MARILEE LOOP, SPRING HILL, FLORIDA 34610-3717, and more fully described as follows:

LOT 6 OF PASCO LAKE ACRES, AN UNRECORDED SUBDIVISION DESCRIBED AS: FROM THE INTER-SECTION OF THE NORTH LINE OF SOUTH 1/4 OF SECTION 11, TOWNSHIP 24S., RANGE 18E., AND THE WEST RIGHT OF WAY LINE OF THE S.A.L. RAIL-ROAD RUN S.24° 22' 56" W., ALONG SAID WEST RIGHT-OF-WAY LINE 1130 FEET; THENCE N. 65° 37' 04" W., 650 FEET FOR A POINT OF BEGINNING; THENCE N. 65° 37' 04" W., 379.96 FEET TO THE EAST RIGHT-OF-

WAY OF U.S. HIGHWAY NO. 41; THENCE N. 26° 06' 31" E., ALONG SAID RIGHT-OF-WAY 197.20 FEET; THENCE N. 89° 55' 03" E., 399.68 FEET; THENCE S. 0° 04' 57" E., 25 FEET; THENCE S. 24° 22' 56" W., 339.88 FEET TO THE POINT OF BEGIN-NING, PASCO COUNTY, FLORIDA. SUBJECT TO AN EASEMENT FOR INGRESS AND EGRESS OVER THE N. 25 FEET.

PARCEL IDENTIFICATION NO.: 11-24-18-0050-00000-0060;

has been filed against you and you are required to serve a copy of your written defenses, if any, to STEVEN C. PRATICO, ESQUIRE, of the law firm of JOHNSON, AUVIL, PRATI-CO & CHANE, P.A., attorney for the Plaintiff, MARGUERITE DUNLOP, whose address is 37837 Meridian Avenue, Suite 100, Dade City, Florida 33525, on or before 6/2/2014, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint to foreclose.

DATED THIS 28 day of APR, 2014. Paula O'Neil. Clerk of the Circuit Court, By: /s/ Christopher Piscitelli As: Deputy Clerk STEVEN C. PRATICO, ESQUIRE JOHNSON, AUVIL, PRATICO & CHANE, P.A. Attorney for the Plaintiff 37837 Meridian Avenue, Suite 100 Dade City, Florida 33525

May 2, 9, 2014

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2014-CA-000461WS WELLS FARGO BANK, NA, TINA M. GALLOWAY A/K/A TINA

M. BARTLETT, et al, Defendant(s).

JOHN L. GALLOWAY, IV A/K/A JOHN LARRY GALLOWAY, IV A/K/A JOHN GALLOWAY LAST KNOWN ADDRESS: 17733 NELSON ROAD

 ${\rm SPRING\,HILL,\,FL\,34610\text{--}2623}$ CURRENT ADDRESS: UNKNOWN THE UNKNOWN SPOUSE OF JOHN L. GALLOWAY, IV A/K/A JOHN LARRY GALLOWAY, IV A/K/A JOHN GALLOWAY

LAST KNOWN ADDRESS: 17733 NELSON ROAD SPRING HILL, FL 34610-2623 CURRENT ADDRESS: UNKNOWN ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-

LAST KNOWN ADDRESS: UNKNOWN

CURRENT ADDRESS: UNKNOWN YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in PASCO County, Florida:

TRACT NO. R-82, COMMENCING AT THE NORTHWEST CORNER OF THE NORTH-EAST 1/4 OF SECTION 11, EAST 1/4 OF SECTION II, TOWNSHIP 24 SOUTH, RANGE 17 EAST, PASCO COUNTY, FLORIDA; GO THENCE SOUTH 89 DEGREES

MENT TWO- ACCORDING

FIRST INSERTION

42 MINUTES 13 SECONDS ALONG THE NORTH LINE OF SAID SECTION 11, A DISTANCE OF 511.03 FEET; THENCE SOUTH 00 DE GREES 14 MINUTES 45 SEC-ONDS EAST, A DISTANCE OF 473.38 FEET; THENCE SOUTH 08 DEGREES 50 MINUTES 31 SECONDS EAST, A DISTANCE 50.00 FEET; THENCE NORTH 81 DEGREES 09 MIN-UTES 29 SECONDS EAST, A DISTANCE OF 221.96 FEET; THENCE SOUTH 08 DE-GREES 50 MINUTES 31 SEC-ONDS EAST, A DISTANCE OF 210.92 FEET; THENCE SOUTH A DISTANCE OF 280.00 FEET; THENCE EAST A DISTANCE OF 10.16 FEET; THENCE SOUTH A DISTANCE OF 195.00 FEET TO THE POINT OF BEGINNING; THENCE EAST A DISTANCE OF 188.87 FEET TO A POINT ON A CURVE HAVING A CENTRAL ANGLE OF 02 DEGREES 18 MINUTES 11 SECONDS A RA-DIUS OF 5419.18 FEET, A TAN-GENT DISTANCE OF 108.93 FEET A CHORD BEARING AND DISTANCE OF SOUTH 18 DEGREES 43 MINUTES 42 SECONDS WEST AND 217.82 FEET; THENCE ALONG SAID CURVE AN ARC DISTANCE OF 217.84 FEET; THENCE NORTH 83 DEGREES 47 MINUTES 48 SECONDS WEST A DISTANCE OF 202.76 FEET; THENCE NORTH 10 DEGREES 02 MIN-UTES 25 SECONDS EAST, A DISTANCE OF 187.22 FEET; THENCE EAST A DISTANCE OF 50.00 FEET TO THE POINT

OF BEGINNING. OF BEGINNING.
TOGETHER WITH A CERTAIN 2003 HOMES OF
MERIT MOBILE HOME
LOCATED THEREON AS A FIXTURE AND APPURTE-

dation in order to participate in this

NANCE THERETO: VIN# FLHML2F163726937A FLHML2F163726937B

has been filed against you and you are required to serve a copy of your written defenses, if any, on or before June 2, 2014, on Ronald R Wolfe & Associates, P.L., Plaintiff's attorney, whose address is 4919 Memorial Highway, Suite 200, Tampa, Florida 33634, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition.

This notice shall be published once each week for two consecutive weeks in theBusiness Observer.

**See Americans with Disabilities

"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days."

WITNESS my hand and the seal of this Court on this 28th day of April, 2014.

Paula S. O'Neil Clerk of the Court By: /s/ Diane Deering As Deputy Clerk

Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 F14000155

May 2, 9, 2014 14-02499P

FIRST INSERTION

14-02480P

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.

51-2008-CA-010593-XXXX-ES J1 HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR BCAP 2006-AA2 Plaintiff, vs. SOLOMON PLANGE AKA SOLOMON E. PLANGE; et al; **Defendants,** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 29, 2014, and entered in Case No. 51-2008-CA-010593-XXXX-ES J1, of the Circuit Court of the 6th Judicial Circuit in and for PASCO County, Florida, wherein HSBC BANK USA, NA-TIONAL ASSOCIATION AS TRUST-EE FOR BCAP 2006-AA2 is Plaintiff and SOLOMON PLANGE AKA SOL-OMON E. PLANGE; UNKNOWN SPOUSE OF SOLOMON PLANGE; UNKNOWN PERSON(S) IN POS-SESSION OF THE SUBJECT PROP-ERTY; SUNCOAST MEADOWS

MASTER ASSOCIATION INC · WASHINGTON MUTUAL BANK; INDYMAC FEDERAL BANK, FSB AS SUCCESSOR IN INTEREST TO INDYMAC BANK, FSB; are defendants. The Clerk of Court will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW. PASCO.REALFORECLOSE.COM, at 11:00 A.M., on the 29 day of May, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 39, BLOCK 15, SUN-COAST MEADOWS-INCRE-

TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 55, PAGE 129, OF THE PUBLIC RECORDS OF PASCO COUN-TY, FLORIDA A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the

> days after the sale. This notice is provided pursuant to Administrative Order 2010-045 PA/PI-CIR "If you are a person with disability who needs any accommo-

lis pendens must file a claim within 60

proceeding, you are entitled, at no cost to you the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7

days; if you are hearing or voice impaired, call 711." Dated this 25 day of April, 2014.

Eric M. Knopp, Esq. Bar. No.: 709921 Submitted by:

Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahane and associates.comFile No.: 08-09938 OCN May 2, 9, 2014 14-02456P

SUBSEQUENT INSERTIONS

PASCO COUNTY

SECOND INSERTION

Colonial Storage, 3053 Grand Boulevard, New Port Richey, FL 34653. 727-

Colonial Storage hereby gives PUB-LIC notice of the disposal of property, for the default of lease agreement (s), pursuant to Florida Statutes, Section 83.801 - 83.809 on the following indi-

James York (Units A9 and A12) - Light furniture, household items, miscellaneous items

Henry Jackson (TP 05) - Construction material, small tools, miscellaneous

Jose Rivera - (B 06) Miscellaneous,

The contents of these units shall be disbursed of on May 16, 2014 by Public Auction at 2:30 p.m.

Colonial Storage 3053 Grand Boulevard New Port Richey, FL 34653 14-02326P April 25; May 2, 2014

Save Time by **Faxing Your Legals** to the Business Observer! Fax 941-954-8530

for Sarasota and Manatee Counties. Fax 239-596-9775

for Collier.

Wednesday Noon

Deadline.

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION File No.

51-2014-CP-000412 CPAX-WS SECTION I IN RE: ESTATE OF
MARY McCOLL COPELAND,
Deceased.

The administration of the estate of MARY McCOLL COPELAND, deceased, File Number 51-2014-CP-000412-CPAX-WS/I, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, Florida 34654. The names and addresses of the personal representative and the personal representative's attorney

are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this Court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this Court WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITH-IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOR-EVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of the first publication of

this Notice is April 25, 2014.

Personal Representative:

Kenneth R. Misemer

4823 Ebbtide Lane #202 Port Richey, FL 34668 Attorney for Personal Representative: Kenneth R. Misemer Florida Bar No. 157234 ALLGOOD & MISEMER, P.A. 5645 Nebraska Avenue New Port Richey, FL 34652 Telephone: (727) 848-2593

14-02327P

April 25; May 2, 2014

SECOND INSERTION

NOTICE OF ONLINE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

CASE NO. 2010-CA-003474-ES/J1 HARVEY SCHONBRUN, TRUSTEE,

Plaintiff, vs. FLORIDA NET WORTH, LLC, a dissolved Florida limited liability

company, Defendant.

Notice is hereby given that, pursuant to a Final Judgment of Foreclosure and an Order Resetting Foreclosure Sale entered in the above styled cause, in the Circuit Court of Pasco County, Florida, the Office of Paula S. O'Neil, Clerk & Comptroller, will sell the property situate in Pasco County, Florida, described

Lot 357, of the unrecorded plat of LAKE PADGETT ESTATES EAST, being more particularly described as follows: Begin 163.71 feet North and 1,698.02 feet East of the Southwest corner of the Northwest 1/4 of the Northwest 1/4 of Section 20, Township 26 South, Range 19 East, run North 89°06'45" West 90.00 feet; thence North 00°53'16" East 120.00 feet; thence South 89°06'45" East 90.00 feet; thence South 00°53'16" West 120.00 feet to the Point of Beginning, lying and being in Pasco County, Florida.

in an electronic sale, to the highest and best bidder, for cash, on May 15, 2014 at 11:00 a.m. at www.pasco.realforeclose. com in accordance with Chapter 45 Florida Statutes.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim

within 60 days after the sale.

Any person with a disability requiring reasonable accommodation in order to participate in this proceeding should call New Port Richey (727) 847-8100; Dade City (352) 521-4274 ext 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven days prior to any proceeding.

Dated: April 17, 2014. /s/ Harvey Schonbrun, Esquire HARVEY SCHONBRUN, P. A. 1802 North Morgan Street Tampa, Florida 33602-2328 813/229-0664 phone

April 25; May 2, 2014

SECOND INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CIVIL DIVISION Case No. 51-2014-CC-000278-WS

Section O COLONY LAKES HOMEOWNERS ASSOCIATION OF PASCO COUNTY, INC., a Florida non-profit corporation, Plaintiff, v.

MICHAEL MEMMEL, et al., Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment of Foreclosure entered in this cause on April 10, 2014 by the County Court of Pasco County, Florida, the property described as:

Lot 28, of COLONY LAKES, according to the Plat thereof, as recorded in Plat Book 56, at Pages 24 through 40, of the Public Records of Pasco County, Florida

Parcel Identification No. 04-25-17-0140-00000-0280 Property Address: 12021 Colony

Lakes Blvd., New Port Richey, Florida 34654 will be sold at public sale to the high-est and best bidder, for cash, on May 15,

2014 at 11:00 A.M. at www.pasco.realforeclose.com. Any person claiming an interest

in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.

In accordance with the Americans With Disabilities Act, persons with disabilities needing a special accommodation to participate in this proceeding should contact Dade City (352) 521-4274, Ext. 8110; New Port Richey (727) 847-8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any

John S. Inglis, Esquire Florida Bar No. 0472336 Shumaker, Loop & Kendrick, LLP 101 E. Kenndy Blvd., Suite 2800 Tampa, Florida 33602 Phone: 813.227.2237 Fax: 813.229.1660 Primary E-Mail: jinglis@slk-law.com Attorneys for Plaintiff

April 25; May 2, 2014 14-02325P SECOND INSERTION

PLAINTIFF'S RESCHEDULED NOTICE OF SALE
IN THE CIRCUIT COURT IN AND
FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

Case No.: 12-CA-5585-WS GARDENS OF BEACON SQUARE CONDOMINIUM, INC., A FLORIDA NON-PROFIT CORPORATION

Plaintiff, vs.
DIANA M. STAFFORD,
UNKNOWN SPOUSE OF DIANA M. STAFFORD, et al.,

DefendantsNotice is hereby given that pursuant to a Final Judgment of Foreclosure entered on January 22, 2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the Clerk of Courts shall sell the property situated in Pasco County, Florida de-

UNIT NO.: F OF BUILDING NUMBER 1804, GARDENS OF BEACON SQUARE CON-DOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF AND A PERCENTAGE OF THE COMMON ELEMENTS THERETO AS RECORDED IN O.R. BOOK 478, AT PAGE 663, AND SUBSEQUENT AMENDMENTS THERETO, AND FURTHER DESCRIBED IN PLAT BOOK 9 AT PAGE 154, OF THE PUBLIC RE-CORDS OF PASCO COUNTY,

FLORIDA. At public sale to the highest and best bidder, for cash, at www.pasco.realfore-close.com in accordance with Chapter 45, Florida Statutes, at 11:00 A.M., on

the 12th day of May, 2014. Any persons with a disability requiring reasonable accommodations should call 727-464-4062 (V/TDD), no later than seven (7) days prior to any pro-

Any person claiming an interest in the surplus from the sale; if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the

Dated on: 4/17/14. /s/ Kevin W. Fenton

Electronic Signature By: Kevin W. Fenton, Esquire Attorney for Plaintiff TREADWAY FENTON PLLC

April 25; May 2, 2014 14-02352P

E-mail your Legal **Notice**

legal@businessobserverfl.com

Sarasota County Manatee County Hillsborough County **Pinellas County** Pasco County Lee County Collier County **Charlotte County**

> Wednesday Noon Deadline Friday **Publication**

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE SIXTH CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA. CIVIL DIVISION

CASE NO. 51-2010-CA-454 WS/J2 UCN: 512010CA000454XXXXXX U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR TERWIN MORTGAGE TRUST 2005-14HE, ASSET BACKED CERTIFICATES, **SERIES 2005-14HE**, Plaintiff. vs.

MARK WIRZBURGER; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED,

Defendants.
NOTICE IS HEREBY GIVEN purnal Judgment of foreclosure dated January 6, 2014, and entered in Case No. 51-2010-CA-454 WS/J2 UCN: 512010CA000454XXXXXX of the Circuit Court in and for Pasco County, Florida, wherein U.S. BANK NATION-AL ASSOCIATION, AS TRUSTEE FOR TERWIN MORTGAGE TRUST 2005-14HE. ASSET BACKED CERTIFI-CATES, SERIES 2005-14HE is Plaintiff and MARK WIRZBURGER: UN-KNOWN TENANT NO. 1: UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY. THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIM-ING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants,

PAULA S O'NEIL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash www.pasco.realforeclose. com,11:00 a.m. on the 9th day of May, 2014, the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 256, BEACON SQUARE, UNIT FOUR, AS PER PLAT
THEREOF, RECORDED IN
PLAT BOOK 8, PAGE 90, OF
THE PUBLIC RECORDS OF
PASCO COUNTY, FLORIDA.

ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the

In accordance with the Americans with Disabilities Act of 1990, persons needing special accommodation to participate in this proceeding should intact the Clerk of the Court not later than five business days prior to the proceeding at the Pasco County Courthouse, Telephone 352-521-4545 (Dade City) 352-847-2411 (New Port Richey) or 1-800-955-8770 via Florida Relay Service.

DATED at New Port Richey, Florida, on 4/21, 2014.

By: Adam A. Diaz Florida Bar No. 98379

SHD Legal Group P.A. Attorneys for Plaintiff PO BOX 11438 Fort Lauderdale, FL 33339-1438 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1396-79534 CAA 14-02366P

SECOND INSERTION RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE SIXTH CIRCUIT COURT OF THE SIXTH JUDICIAL

14-02323P

CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA. CIVIL DIVISION

CASE NO. 51-2008-CA-707 WS/J3 UCN: 512008CA000707XXXXXX BANK OF NEW YORK MELLON BANK OF NEW YORK MELLON FKA BANK OF NEW YORK AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE ALTERNATIVE LOAN TRUST

2005-76 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-76,

Plaintiff, vs. JAMES M. CARUSO, A/K/A JAMES CARUSO; ___CARUSO, ET AL.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated 8/16/2013 and an Order Resetting Sale dated April 7, 2014 and entered in Case No. 51-2008-CA-707 WS/J3 UCN: 512008CA000707XXXXXX of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, wherein BANK OF NEW YORK MELLON FKA BANK OF NEW YORK AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE ALTERNA-TIVE LOAN TRUST 2005-76 MORT-GAGE PASS-THROUGH CERTIFI-CATES, SERIES 2005-76 is Plaintiff and JAMES M. CARUSO, A/K/A JAMES CARUSO; ___CARUSO, SPOUSE OF JAMES CARUSO, IF MARRIED; FIFTH THIRD HOME EQUITY, INC., F/K/A HOME EQ-UITY OF AMERICA; RIVERCHASE UNIT TWO HOMEOWNERS' ASSO-CIATION, INC., UNKNOWN TEN-ANT NO. 1; UNKNOWN TENANT NO. 2: and ALL UNKNOWN PAR-TIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST

A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIM-ING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, PAULA S O'NEIL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash www.pasco. realforeclose.com, at 11:00 a.m. on May 8, 2014 the following described property as set forth in said Order or

Final Judgment, to-wit:

LOT 48 RIVERCHASE UNIT TWO, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 46, PAGES 34 THROUGH 39, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

In accordance with the Americans with Disabilities Act of 1990, persons needing special accommodation to participate in this proceeding should ntact the Clerk of the Court not later than five business days prior to the proceeding at the Pasco County Courthouse. Telephone 352-521-4545 (Dade City) 352-847-2411 (New Port Richey) or 1-800-955-8770 via Florida Relay Service.

DATED at New Port Richey, Florida, on April 21, 2014

By: Kathleen E. Angione

Florida Bar No. 175651 SHD Legal Group P.A. Attorneys for Plaintiff PO BOX 11438 Fort Lauderdale, FL 33339-1438 Telephone: (954) 564-0071 Facsimile: (954) 564-9252

Service Email: answers@shdlegalgroup.com 1162-84284 RAL 14-02396P April 25; May 2, 2014

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO

COUNTY GENERAL JURISDICTION DIVISION CASE NO.

51-2012-CA-003473-CAAX-WS THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2005-17,

Plaintiff, vs. SKIP S SALVACRUZ, et al.,

Defendants.NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered April 2, 2014 in Civil Case No. 51-2012-CA-003473-CAAX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Dade City, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFI-CATEHOLDERS OF TH INC., ASSET-BACKED CERTIFI-CATES, SERIES 2005-17 is Plaintiff and BETHEL S. SALVACRUZ AKA BETHEL S. SALVACRUZ TIBUS, SKIP S SALVACRUZ, AARON TIBUS, THE BOARD COMMISSIONERS PASCO COUNTY, FLORIDA, UN-KNOWN SPOUSE OF BETHEL S. SALVACRUZ AKA BETHEL S. SALVACRUZ TIBUS, IF ANY, UN-KNOWN TENANT TENANT(S). UNKNOWN SPOUSE OF SKIP S. SALVACRUZ, IF ANY, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 19th day of May, 2014 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: LOT 908, ALOHA GARDENS,

SECOND INSERTION

UNIT NINE, ACCORDING TO THE PLAT THEREOF AS RE-CORDED INPLAT BOOK 11, PAGE(S) 34 THROUGH 36, OF THE PUBLIC RECORDS OF PASCO COUNTY,FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if vou are hearing impaired. The court does not provide transportation and cannot nmodate for this service. Person with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

Allyson G Morgado FL Bar # 91506 for Brian Hummel, Esq. Fla. Bar No.: 46162

McCalla Raymer, LLC Attorney for Plaintiff 225 E. Robinson St. Suite 660 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420 MR Service@mccallaraymer.com

2750311 13-00696-2 April 25; May 2, 2014 14-02397P

HOW TO PUBLISH YOUR LEGAL NOTICE

FOR MORE INFORMATION, CALL:

(813) 221-9505 Hillsborough, Pasco

(727) 447-7784 Pinellas (941) 906-9386 Manatee, Sarasota, Lee (941) 249-4900 Charlotte

(239) 263-0122 Collier (407) 654-5500 Orange

Or e-mail: legal@businessobserverfl.com

SECOND INSERTION CA. NATIONAL ASSOCIATION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION:

CASE NO.: 51-2009-CA-006162-WS BANK OF AMERICA, NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATEHOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I LLC ASSET BACKED CERTIFICATES, SERIES 2005-HE2, Plaintiff, vs. MELANIE C HORAN; SABALWOOD AT RIVER RIDGE ASSOCIATION, INC.; SABALWOOD AT RIVER RIDGE HOMEOWNERS ASSOCIATION, INC.; VILLAGES AT RIVER RIDGE ASSOCIATION. INC.; UNKNOWN SPOUSE OF MELANIE C HORAN; UNKNOWN TENANT (S); IN POSSESSION OF THE SUBJECT PROPERTY,

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 10th day of April, 2014, and entered in Čase No. 51-2009-CA-006162-WS, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN IN-TEREST TO BANK OF AMERI-

AS TRUSTEE AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATE-HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I LLC ASSET BACKED CERTIFICATES, SERIES 2005-HE2 is the Plaintiff and MELANIE C HORAN; SABALWOOD AT RIV-ER RIDGE ASSOCIATION, INC.: SABALWOOD AT RIVER RIDGE HOMEOWNERS ASSOCIATION, INC.; VILLAGES AT RIVER RIDGE ASSOCIATION, INC.; UNKNOWN SPOUSE OF MELA-NIE C HORAN; UNKNOWN TENANT (S); IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 14th day of May, 2014, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose. com, pursuant to judgment or order of the Court, in accordance

LOT 75, OF SABALWOOD AT RIVER RIDGE PHASE 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 43, PAGE 135-137, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI-

with Chapter 45, Florida Statutes,

the following described property as

set forth in said Final Judgment, to

ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richev, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 16 day of April, 2014. By: Jennifer Nicole Tarquinio Bar #99192

Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 09-41349 April 25; May 2, 2014 14-02320P

SECOND INSERTION

SAID SECTION 32, THENCE

GREES 2 MINUTES 15 SEC-

ONDS EAST, 150.00 FEET:

THENCE NORTH 89 DE-

GREES 48 MINUTES 45 SEC-

ONDS EAST, 330.00 FEET:

THENCE SOUTH 0 DEGREES

2 MINUTES 15 SECONDS WEST, 150.00 FEET; THENCE

SOUTH 89 DEGREES 48 MIN-

UTES 45 SECONDS WEST, 330.00 FEET TO THE POINT

TOGETHER WITH AN EASE-

MENT FOR INGRESS AND

EGRESS TO BE USED IN

COMMON WITH OTHERS OVER THE FOLLOWING DE-

COMMENCE AT THE ABOVE

DESCRIBED POINT OF BE-

GINNING; THENCE GO

SOUTH 0 DEGREES 2 MIN-

UTES 15 SECONDS WEST

510.00 FEET; THENCE GO

NORTH 89 DEGREES 48 MINUTES 45 SECONDS EAST

FOR 30.00 FEET; THENCE

GO NORTH 0 DEGREES 2 MINUTES 15 SECONDS

EAST, 510.00 FEET; THENCE

GO SOUTH 89 DEGREES

SCRIBED PROPERTY:

OF BEGINNING.

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2009-CA-002229-WS DIVISION: J2 HOUSEHOLD FINANCE

CORPORATION III, Plaintiff, vs.

RALPH PIGNATARO, JR., et al Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated April 2, 2014 and entered in Case No. 51-2009-CA-002229-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein HOUSEHOLD FINANCE COR-PORATION III is the Plaintiff and RALPH PIGNATARO, JR.; PATTY M PIGNATARO; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO. REALFORECLOSE.COM IN AC-CORDANCE WITH CHAPTER 45 FLORIDA STATUTES

at 11:00AM, on 05/21/2014, the following described property as set forth in said Final Judgment:

PARCEL 14-A: A PORTION OF THE NORTHEAST 1/4 OF SECTION 32, TOWNSHIP 24 SOUTH, RANGE 17 EAST, PASCO COUNTY, FLORIDA, ALSO KNOWN AS A POR-TION OF TRACT 14 OF THE UNRECORDED PLAT OF SHADY OAKS RANCHES, BE-ING FURTHER DESCRIBED AS FOLLOWS: COMMENCE

NORTHEAST CORNER OF

ALONG THE EAST WEST FOR 30 FEET TO THE LINE OF SAID SECTION 32 POINT OF BEGINNING. (THE ABOVE DESCRIBED BEING SOUTH 0 DEGREES 2 MIN-THE WEST 30 FEET OF THE UTES 15 SECONDS WEST 2010.00 FEET; THENCE SOUTH 510 FEET OF LOT 14 2010.00 FEET; THENCE SOUTH 89 DEGREES 48 MINUTES 45 SECONDS WEST, 995.00 FEET; THENCE OF SHADY OAKS RANCHES, UNRECORDED.) A/K/A 13704 EASY STREET, HUDSON, FL 34669 NORTH 0 DEGREES 2 MIN-UTES 15 SECONDS EAST, Any person claiming an interest in the 510.00 FEET FOR A POINT surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within OF BEGINNING: THENCE CONTINUE NORTH 0 DE-

sixty (60) days after the sale.
**See Americans with Disabilities

48 MINUTES 45 SECONDS

"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richev 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days."

By: Kimberly L. Garno Florida Bar No. 84538

Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F09023344

April 25; May 2, 2014

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

CASE NO. 51-2013-CA-000451-XXXX-ES PNC BANK, NATIONAL ASSOCIATION, SUCCESSOR IN INTEREST TO NATIONAL CITY REAL ESTATE SERVICES, LLC. SUCCESSOR BY MERGER TO NATIONAL CITY MORTGAGE, NATIONAL CITY MORTGAGE CO.,

INC., FORMERLY KNOWN AS Plaintiff, vs. THERESA HOPE AYOTTE; UNKNOWN SPOUSE OF THERESA HOPE AYOTTE; LOUISE E. CIAMBRA: UNKNOWN SPOUSE OF LOUISE E. CIAMBRA; WAYNE TANNER, AS TRUSTEE UNDER THE WEINMAN TRUST DATED 1/15/85; WAYNE TANNER; UNKNOWN SPOUSE OF WAYNE TANNER; RODNEY D. LINCOLN, AS TRUSTEE UNDER THE RODNEY D. LINCOLN REVOCABLE LIVING TRUST DATED 1/17/96; RODNEY D. LINCOLN; UNKNOWN SPOUSE OF RODNEY D. LINCOLN; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2:

to a Final Summary Judgment of Foreclosure entered on 03/26/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

LOT D, IN THAT PORTION OF TRACT 6, ZEPHYRHILLS COLONY COMPANY LANDS, IN SECTION 36, TOWN-SHIP 25 SOUTH, RANGE 21 EAST, AS RECORDED IN PLAT BOOK 1, AT PAGE 55, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLOR-IDA. BEING DESCRIBED AS: COMMENCE AT THE SE CORNER OF SAID TRACT 6 AND RUN N 89 DEGREES 59'35" W, 312.32 FEET: FOR A POINT OF BEGINNING: THENCE CONTINUE N 89 DEGREES 59'35" W, 312.39 FEET, TO THE EAST RIGHT OF WAY LINE OF 23RD STREET; THENCE N 01 DE-GREES 03'23" E ALONG SAID RIGHT OF WAY 135.76 FEET. THENCE S 89 DE-GREES 31'53" E, 311.49 FEET; THENCE S 00 DEGREES 39'49" W, 138.33 FEET TO THE POINT OF BEGINNING. SUBJECT TO AND TO-GETHER WITH AN EASE-MENT FOR INGRESS AND EGRESS 35' IN WIDTH LY-ING 17.5' FROM THE FOL-LOWING DESCRIBED CEN-TERLINE: COMMENCE AT THE SE CORNER OF SAID TRACT 6 AND RUN N 00 DEGREES 17'07" E, ALONG THE EAST BOUNDARY OF SAID TRACT 6, 140.91'; THENCE N 89 DEGREES 31'33" W, 311.44' FOR A POINT OF BEGINNING;

THENCE CONTINUE N 89

DEGREES 31' 53" W, 311.49' TO THE EAST RIGHT-OF-WAY LINE OF 23RD STREET AND THE POINT OF TERMINATION. To include a:

2004 ANNI L334A76563AV21 0089432832 2004 ANNI VIN GAFL-334B76563AV21 0089432904

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on May 13, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in or-der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richev. FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Date: 04/16/2014

ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788

THIS INSTRUMENT PREPARED

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff 140070 April 25; May 2, 2014 14-02348P

NOTICE OF SALE IN THE CIRCUIT COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA, CIVIL ACTION CASE NO.:

51-2012-CA-001662-CAAX-ES BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING LP, FKA COUNTRYWIDE HOME LOANS SERVICING LP. Plaintiff vs.

SYLVESTER RUMBLE, et al. Defendant(s)

Notice is hereby given that, pursuant to a Final Judgment of Foreclosure dated April 02, 2014, entered in Civil Case Number 51-2012-CA-001662-CAAX-ES, in the Circuit Court for Pasco County, Florida, wherein BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING LP, FKA COUNTRY-WIDE HOME LOANS SERVICING LP is the Plaintiff, and SYLVESTER RUMBLE, et al., are the Defendants, Pasco County Clerk of Court - East Side will sell the property situated in Pasco County, Florida, described as:

LOT 41, BLOCK 24, MEADOW POINTE III PARCEL "FF" & "OO", ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 53, PAGES 25 THROUGH 39, OF THE PUBLIC RECORDS OF

PASCO COUNTY, FLORIDA. at public sale, to the highest and best bidder, for cash, at www.pasco.realforeclose.com at 11:00 AM, on the 20th day of May, 2014. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to

SECOND INSERTION

the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City: via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

Si ou se yon moun ki gen yon andikap ki bezwen aranjman nenpòt nan lòd yo patisipe nan sa a pwosè dapèl, ou gen dwa, san sa pa koute ou nan dispozisyon pou asistans a sèten. Nan de (2) k ap travay jou apre yo resevwa ou nan sa a (dekri avi / lòd) tanpri kontakte Enfômasyon Piblik la Dept, Gouvènman Konte Pasco Center. 7530 Little Rd, New Port Richey, FL 34654;. (727) 847-8110 (V) nan New Port Richey; (352) 521-4274, ext. 8110 (V) nan Dade City; via 1-800-955-8771 si ou genyen pwoblèm pou tande. Tribinal la pa bay transpò epi yo pa kapab akomode pou sèvis sa a. Moun ki andikape ki bezwen transpò nan tribinal la ta dwe kontakte founisè lokal transpò yo piblik pou enfòmasyon

konsènan sèvis transpò ki andikape. Si vous êtes une personne handi-capée qui a besoin d'une adaptation pour pouvoir participer à cette instance, vous avez le droit, sans frais pour vous à la fourniture d'une assistance certain. Dans les deux (2) jours ouvrables suivant la réception de la présente (décrire avis / ordre) s'il vous plaît contacter le Département de l'information publique, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654,. (727)

847-8110 (V) à New Port Richey, (352) 521-4274, ext. 8110 (V) à Dade City, via 1-800-955-8771 si vous êtes sourd ou malentendant. Le tribunal n'a pas assurer le transport et ne peut pas s'accommoder de ce service. Les personnes handicapées ont besoin transport vers le tribunal doit communiquer avec leurs fournisseurs locaux de transport en commun des informations concernant les services de transport à mobilité réduite. Si usted es una persona con una

discapacidad que necesita cualquier acomodación para poder participar en este procedimiento, usted tiene derecho, sin costo alguno para usted a la prestación de asistencia determinada. Dentro de los dos (2) días hábiles siguientes a la recepción de esta (describir aviso / order) por favor póngase en contacto con el Departamento de Información Pública, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654,. (727) 847-8110 (V) en New Port Richey, (352) 521-4274, ext. 8110 (V) en Dade City, a través 1-800-955-8771 si tiene problemas de audición. El tribunal no proporciona el trans-porte y no se puede acomodar para este servicio. Las personas con discapacidad que necesiten transporte a los tribunales deberán contactar a sus proveedores locales de transporte público para obtener información sobre los servicios de transporte con discapacidad.

Dated: April 21, 2014

By:/S/ Josh Arthur Josh Arthur, Esquire (FBN 95506)

FLORIDA FORECLOSURE ATTORNEYS, PLLC 4855 Technology Way, Suite 500 Boca Raton, FL 33431 (727) 446-4826 emailservice@ffapllc.com Our File No: CA13-03002-T /CQ April 25; May 2, 2014

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO .:

Notice is hereby given that, pursuant

Defendant(s)

51-2011-CA-005529-CAAX-WS PENNYMAC CORP., Plaintiff, vs. MILLER, SOPHRONIA et al,

Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated on or about February 5. 2014, and entered in Case No. 51-2011-CA-005529-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Pennymac Corp., is the Plaintiff and Chase Bank, USA, N.A., Mark M. Miller, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/ on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 14th day of May, 2014, the following described property as set forth in said Final Judgment of

Foreclosure: TRACT 848 OF THE UN-RECORDED PLAT OF

PARKWOOD ACRES SUB-DIVISION, UNIT BEING FURTHER DESCRIBED AS FOLLOWS: COMMENC-ING AT THE NORTHEAST CORNER OF THE SOUTH-EAST QUARTER OF SEC-1, TOWNSHIP 25 SOUTH, RANGE 16 EAST, PASCO COUNTY, FLORIDA; GO THENCE NORTH 89 DEGREES 02 MINUTES 55 SECONDS WEST, ALONG THE NORTH LINE OF SAID SOUTHEAST 1/4, A DISTANCE OF 849.99 FEET; THENCE SOUTH 00 DE-GREES 51 MINUTES 07 SEC-ONDS WEST, A DISTANCE OF 1964.28 FEET; THENCE SOUTH 57 DEGREES 01 MIN-UTES 15 SECONDS WEST, A DISTANCE OF 194.09 FEET TO THE POINT OF BEGIN-NING: CONTINUE THENCE SOUTH 57 DEGREES 01 MIN-UTES 15 SECONDS WEST, A DISTANCE OF 100.0 FEET: THENCE NORTH 32 DE-GREES 58 MINUTES 45 SEC-ONDS WEST, A DISTANCE OF 200.0 FEET THENCE NORTH 57 DEGREES 01 MINUTES 15 SECONDS EAST,

A DISTANCE OF 100.0 FEET THENCE SOUTH 32 DE-GREES 58 MINUTES 45 SEC-ONDS EAST, A DISTANCE OF 200.0 FEET TO THE POINT OF BEGINNING.TOGETHER WITH A MOBILE HOME AS A PERMANENT FIXTURE AND APPURTENANCE TO, DESCRIBED AS: A 1982 DOUBLEWIDE MOBILE HOME BEARING IDEN-TIFICATION NUMBERS GAFL2AC42340133 GAFL2BC42340133 AND TI-TLE NUMBERS 0021664700 AND 0021664699.

12106 MAC DR, HUDSON FL 34669-3771 Any person claiming an interest in

the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654

Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at

least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida, this 21st day of April, 2014 /s/ Erik Del'Etoile

Erik Del'Etoile, Esq. FL Bar # 71675

14-02382P

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: serve a law@albertellilaw.comJR- 11-75696

April 25; May 2, 2014

Subscribe to the

Business

Observer...

Visit our website at

Businessobserverfl.com

to sign up today!

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

Case No.: 2009-CA-009804-WS CHASE HOME FINANCE LLC Plaintiff, v. JUAN TOSTADO; CARMEN

TOSTADO; TENANT #1 N/K/A CHRISTIAN TOSTADO, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated July 31, 2013, entered in Civil Case No.: 2009-CA-009804-WS, of the Circuit Court of the Judicial Circuit in and for Pasco County, Florida, wherein CHASE HOME FINANCE LLC is Plaintiff, and JUAN TOSTADO; CARMEN TOSTA-DO: TENANT #1 N/K/A CHRISTIAN TOSTADO, are Defendant(s).

PAULA S. O'NEIL, Clerk of the Court, will sell to the highest bidder for cash at 11:00 a.m. online at www. pasco.realforeclose.com on the 9th day of May, 2014 the following described real property as set forth in said Final Summary Judgment, to wit:

LOTS 22 AND 23, BLOCK 2, PINE CREST, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 2 PAGE 58, IN THE PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the sur-

IN ACCORDANCE WITH THE AMERICANS WITH DISABILITIES ACT, If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd. New Port Richey; FL 34654; (727) 847-8110 (voice) for proceedings in New Port Richey; (352) 521-4274, ext 8110 (voice) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 15 day of April, 2014. /s/ Melody A. Martinez FBN 124151 for By: Joshua Sabet, Esquire Fla. Bar No.: 85356 Primary Email: JSabet@ErwLaw.com Secondary Email:

docservice@erwlaw.com Attorney for Plaintiff: Elizabeth R. Wellborn, P.A. 350 Jim Moran Blvd. Suite 100 Deerfield Beach, FL 33442 Telephone: (954) 354-3544 Facsimile: (954) 354-3545 FILE # 5646TRW-04502 April 25; May 2, 2014 14-02359P

SECOND INSERTION

PASCO COUNTY

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 51-2008-CA-000235-XXXX-WS GMAC MORTGAGE, LLC

Plaintiff, vs. OSCAR CARRERA, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed April 14, 2014, and entered in Case No. 51-2008-CA-000235-XXXX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein GMAC MORTGAGE, LLC, is Plaintiff, and OSCAR CARRERA, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco.realforeclose. com, in accordance with Chapter 45, Florida Statutes, on the 14 day of May, 2014, the following described property as set forth in said Lis Pendens, to wit: Lot 1032, BUENA VISTA MELO-

DY MANOR ADDITION, according to the map or plat thereof as recorded in Plat Book 8, Page 111, Public Records of Pasco County, Florida.

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated: April 18, 2014

By: /s/ Heather J. Koch Phelan Hallinan, PLC Heather J. Koch, Esq., Florida Bar No. 89107 Emilio R. Lenzi, Esq., Florida Bar No. 0668273

Phelan Hallinan, PLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com

PH # 11370 April 25; May 2, 2014 14-02363P

SECOND INSERTION

NOTICE OF SALE IN THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY. FLORIDA

CIVIL ACTION CASE NO.:

2013-CC-003020-CCAX-WS FOX WOOD AT TRINITY COMMUNITY ASSOCIATION. INC.

Plaintiff vs. EDWARD R. LAFOUNTAIN, et al. Defendant(s)

Notice is hereby given that, pursuant to a Final Judgment of Foreclosure or Order dated April 11, 2014, entered in Civil Case No. 2013-CC-003020-CCAX-WS, in the SIXTH JUDICIAL CIRCUIT in and for PASCO County, Florida, wherein FOX WOOD AT TRINITY COMMUNITY ASSOCIA-TION, INC. is the Plaintiff, and ED-WARD R. LAFOUNTAIN, et al., are the Defendants, I will sell the property situated in PASCO County, Florida, described as:

Lot 560, FOX WOOD PHASE FIVE, according to the map or plat thereof as recorded in Plat Book 38, Pages 108 through 117, of the Public Records of Pasco County, Florida. Also known as 10547 Pepper-

grass Court, Trinity, FL 34655. at public sale, to the highest and best bidder, for cash, at www.pasco.realforeclose.com, at 11:00 a.m. on the 20th day of May, 2014. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as

of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability

who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to von. to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev: (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated April 21, 2014.

s/ Anne M. Malley Anne M. Malley, Esquire (SPN 1742783, FBN 075711)

Anne M. Malley, P.A. 210 S. Pinellas Avenue, Suite 200 Tarpon Springs, FL 34689 Phone: (727) 934-9400 Fax: (727) 934-9455 Primary E-Mail Address: pleadings@malleypa.com Secondary E-Mail Address: mliverman@malleypa.com April 25; May 2, 2014 14-02379P

SECOND INSERTION

NOTICE OF ONLINE SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR

PASCO COUNTY
Case No.: 2013-CC-1032-WS SEVEN SPRINGS VILLAS ASSOCIATION INC., a Florida not-for-profit corporation, Plaintiff, v.

CAROL A. BROWN and DEBORA ANN DIAZ a/k/a DEBORA ANN DIAZ-BRENHOCH,

Defendant(s).
NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment of Foreclosure in this cause, in the County Court of Pasco County, Florida, the Pasco Clerk of Court will sell all the property situated in Pasco County, Florida described as:

UNIT 203, BUILDING NO. TWO, SEVEN SPRINGS VILLAS, A CONDOMINIUM UNIT ONE, as described in that Declaration of Condominium recorded in official Record Book 685, Pages 306 through 358, of the Public Records of Pasco County, Florida and according to the map or plat thereof as recorded in Plat Book 11, Pages 141 through 144, inclusive, of the Public Records of Pasco County, Florida, together with the undivided interest or share in the common elements appurtenant thereto.

Property Address: 3325 Trophy New Port Richey, FL 34655 at public sale to the highest bidder for

cash, except as set forth hereinafter,

on May 8, 2014 at 11:00 a.m. at www. pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center. 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 16th day of April, 2014. ALLISON J. BRANDT, ESQ. Florida Bar No. 44023 Allison@jamesdefurio.com

Cianfrone & De Furio James R. De Furio, P.A. 201 East Kennedy Boulevard, Suite 775 Tampa, FL 33602-7800 PO Box 172717 Tampa, FL 33672-0717 Phone: (813) 229-0160 / Fax: (813) 229-0165 Attorney for Plaintiff 14-02337P April 25; May 2, 2014

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 51-2012-CA-003523WS FEDERAL NATIONAL

MORTGAGE ASSOCIATION, Plaintiff, vs. RODNEY SULLIVAN, et al.

Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 12, 2014 entered in Civil Case No.: 51-2012-CA-003523WS of the 6th Judicial Circuit in Dade City, Pasco County, Florida, Paula S. O'neil, the Clerk of the Court, will sell to the highest and best bidder for cash online at www.pasco. realforeclose.com at 11:00 A.M. EST on the 12 day of May 2014 the following described property as set forth in

said Final Judgment, to-wit:
UNIT 1147, BUILDING 11,
SAND PEBBLE POINTE III, A CONDOMINIUM, RECORDED IN OFFICIAL RECORDS BOOK 1409, PAGES 207 THROUGH 249, AND AMENDMENT AS RECORDED IN OFFICIAL RECORDS BOOK 1469, PAG-ES 861 - 867, AND PER PLAT THEREOF, RECORDED IN CONDOMINIUM PLAT BOOK 1, PAGE 93, AND AMENDED IN PLAT RECORDED IN CON-DOMINIUM PLAT BOOK 2, PAGE 86, OF THE PUBLIC RECORDS OF PASCO COUNTY,

Any person claiming an interest in the

surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim with the clerk of court within 60 days after the sale.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN AC-COMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEED-ING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THK PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: PUBLIC INFORMATION DEPT., PASCO COUNTY GOVERN-MENT CENTER, 7530 LITTLE RD., NEW PORT RICHEY, FL 34654 PHONE: 727.847.8110 (VOICE) IN NEW PORT RICHEY, 352.521.4274, EXT 8110 (VOICE) IN DADE CITY OR 711 FOR THE HEARING IM-PAIRED CONTACT SHOULD BE INITIATED AT LEAST SEVEN DAYS BEFORE THE SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTI-FICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN SEVEN DAYS.

Dated this 16 day of April, 2014. s/ Maria Fernandez-Gomez

By: Maria Fernandez-Gomez, Esq. Fla. Bar No. 998494 TRIPP SCOTT, P.A. Attorneys for Plaintiff

110 S.E. Sixth St., 15th Floor Fort Lauderdale, FL 33301 Telephone (954) 765-2999 Facsimile (954) 761-8475 Email: mfg@trippscott.com 12-013336

April 25; May 2, 2014 14-02338P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2013-CA-000216WS

DIVISION: J3 SUNTRUST MORTGAGE, INC, Plaintiff, vs.

JEFFREY R. OUELLETTE, et al, Defendant(s).
NOTICE IS HEREBY GIVEN pursuant

to a Final Judgment of Mortgage Foreclosure dated April 10, 2014 and entered in Case No. 51-2013-CA-000216WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein SUNTRUST MORTGAGE, INC is the Plaintiff and JEFFREY R OUELLETTE; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-ANTS; TENANT #1, and TENANT #2 are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE. COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 06/03/2014, the following described property as set forth in said Final Judgment: LOT 1340, JASMINE LAKES,

UNIT 7-E, ACCORDING TO THE MAP OR PLAT THERE-

OF AS RECORDED IN PLAT BOOK 14, PAGE 90, PUBLIC RECORDS OF PASCO COUN-TY, FLORIDA

A/K/A 7520 LOTUS DRIVE, PORT RICHEY, FL 34668

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.

**See Americans with Disabilities

"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less

than seven days." By: Kimberly L. Garno Florida Bar No. 84538 Ronald R Wolfe & Associates, P.L.

P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax

14-02341P

F11011360 April 25; May 2, 2014

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE $6 {\rm TH} \, {\rm JUDICIAL} \, {\rm CIRCUIT}, \, {\rm IN} \, {\rm AND}$ FOR PASCO COUNTY, FLORIDA.

CASE No.: 2008-CA-003749-ES DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE OF THE INDYMAC INDX **MORTGAGE TRUST 2006-AR25,** MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-AR25 UNDER THE POOLING AND SERVICING AGREEMENT DATED JULY 1,

Plaintiff. vs. Benjamin Valera, Jr., et al.,

Defendants, NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 5, 2012, and to an order resetting foreclosure sale, dated April 7, 2014, and entered in Case No. 2008-CA-003749-ES of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE OF THE INDYMAC INDX MORT-GAGE TRUST 2006-AR25, MORT-GAGE PASS-THROUGH CERTIFI-CATES, SERIES 2006-AR25 UNDER THE POOLING AND SERVICING AGREEMENT DATED JULY 1, 2006. is Plaintiff, and Benjamin Valera, Jr., et al., are Defendants, I will sell to the highest and best hidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 12th day of May, 2014 the following described property as set forth in said Final Judg-

ment, to wit: LOT 18, BLOCK G, CONCORD STATION PHASE 1-UNITS "C, D, E AND F", ACCORDING

TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 55, PAGE 62, OF THE PUBLIC RECORDS OF PASCO COUN-TY, FLORIDA. Street Address: 18443 Snow-

34638

the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled at no cost to you to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev: (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding trans-

Dated this 17th day of April, 2014.

Clarfield, Okon, Salomone & Pincus, P.L. 500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401 (561) 713-1400 pleadings@cosplaw.com

April 25; May 2, 2014

donia Drive, Land O Lakes, FL

Any person claiming an interest in

portation services.

By: Emily A. Dillon Fl. Bar #: 0094093

14-02344P

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 51-2012-CA-007678-XXXX-WS DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR MORGAN STANLEY MORTGAGE LOAN TRUST 2004-4, MORTGAGE PASS-THROUGH CERTIFICATES, **SERIES 2004-4** Plaintiff, vs.
JEFFREY R. MEYER, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed April 07, 2014, and entered in Case No. 51-2012-CA-007678-XXXX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein DEUTSCHE BANK NA-TIONAL TRUST COMPANY AS TRUSTEE FOR MORGAN STANLEY MORTGAGE LOAN TRUST 2004-4, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-4, is Plaintiff, and JEFFREY R. MEYER, et al are Defendants, the clerk will sell to the highest and best bidder for cash. beginning at 11:00 AM at www.pasco. realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 08 day of May, 2014, the following described property as set forth in said Lis Pendens, to wit:

Lot 2564, Embassy Hills, Unit Twenty-Two, according to the plat thereof as recorded in Plat Book 17, Pages 19 and 20, of the Public Records of Pasco County, Florida.

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days: if you are hearing or voice impaired,

The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated: April 18, 2014 By: /s/ Lindsay R. Dunn

Phelan Hallinan, PLC Lindsay R. Dunn, Esq., Florida Bar No. 55740 Emilio R. Lenzi, Esq., Florida Bar No. 066827 Phelan Hallinan, PLC

Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 FL.Service@PhelanHallinan.com PH # 30334 April 25; May 2, 2014 14-02351P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

CASE NO. 51-2013-CA-002896-CAAX-WS JPMC SPECIALTY MORTGAGE

Plaintiff, vs. TERRY P. SMITH; UNKNOWN SPOUSE OF TERRY P. SMITH; ELLEN J. SMITH: UNKNOWN SPOUSE OF ELLEN J. SMITH; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES. CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2: Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 03/05/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

ounty, Florida, described as:
LOT 1281, BEACON WOODS
VILLAGE 5-C, ACCORDING
TO THE PLAT THEREOF,
RECORDED IN THE OFFICE OF THE CLERK OF THE CIR-CUIT COURT, PASCO COUNTY, FLORIDA. PLAT BOOK 11, PAGES 130 AND 131. AND

LOT 1281-A, BEACON WOODS VILLAGE 5-D, ACCORDING TO THE PLAT THEREOF RECORDED IN THE OFFICE OF THE CLERK OF THE CIR-CUIT COURT, PASCO, COUN-TY, FLORIDA PLAT BOOK 14, PAGES 16 AND 17.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on May 9, 2014 Any person claiming an interest

in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact. the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

Date: 04/18/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly

Florida Bar #64788 THIS INSTRUMENT PREPARED Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff

April 25; May 2, 2014 14-02362P

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

Case No. 51-2009-CA-008803ES Division J1 BANK OF AMERICA, N.A.

Plaintiff, vs. DONNA EPPERSON and LARRY G. EPPERSON AND UNKNOWN TENANTS/OWNERS,

Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on May 1, 2012, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:

LOT 47, IVELMAR ESTATES-REPLAT, ACCORDING TO THE PLAT THEREOF, AS RECORD-ED IN PLAT BOOK 4, PAGE 66, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

and commonly known as: 6174 DREX-EL RD, LAND O LAKES, FL 34639; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on May 8, 2014 at 11am.

Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

> By: Edward B. Pritchard Attorney for Plaintiff

Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 320250/1218932/kmb 14-02333P April 25; May 2, 2014

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA

CASE NO: 13-CA-1155 SRMOF II 2012-1 TRUST, U.S. BANK TRUST NATIONAL ASSOCIATION, NOT IN IT'S INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE, Plaintiff, vs. JOHN D. CRISEL, et al,

Defendants,

NOTICE IS GIVEN that, in accordance with the Plaintiff's Final Judgment of Foreclosure entered on March 26, 2014 in the above-styled cause, the property will be sold to the highest and best bidder for cash on May 12, 2014 at 11:00 A.M., at www.pasco.realforeclose.com, the following described property:

LOTS 68 AND 69, UNI-VILLE SECTION TWO ACCORD-ING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 8, PAGE 47, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Property Address: 5337 MA-CARTHUR AVE, NEW PORT RICHEY, FL 34652.

ANY PERSON CLAIMING AN INTERST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

AMERICANS WITH DISABILI-TIES ACT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transporta-

Florida Bar No.: 69051 Quintairos, Prieto, Wood & Boyer, P.A. 255 S. Orange Ave., Ste. 900 Orlando, FL 32801-3454 (407) 872-6011 (407) 872-6012 Facsimile E-mail: servicecopies@qpwblaw.com

Mark W. Hernandez, Esquire

Mark. Hernandez@qpwblaw.comMatter # 69345

April 25; May 2, 2014 14-02334P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 51-2012-CA-005205-WS SRMOF II 2012-1 TRUST, U.S. BANK TRUST NATIONAL ASSOCIATION, NOT IN IT'S INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE,

Plaintiff, vs. BRIAN T. REIDY, et al, Defendants,

NOTICE IS GIVEN that, in accordance with the Plaintiff's Final Judgment of Foreclosure entered on March 26, 2014 in the above-styled cause, the property will be sold to the highest and best bidder for cash on May 12, 2014 at 11:00 A.M., at www.pasco.realforeclose.com,

the following described property: LOT 1493, SEVEN SPRINGS HOME UNIT SIX, ACCORDING TO THE MAP OR PLAT THERE-OF AS RECORDED IN PLAT BOOK 19, PAGES 14, 15, AND 16, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Property Address: 7967 Adelaide Loop, 104, New Port Richey, FL 34655.

ANY PERSON CLAIMING AN INTERST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

AMERICANS WITH DISABILI-TIES ACT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transporta-

Mark W. Hernandez, Esquire Florida Bar No.: 69051 Quintairos, Prieto, Wood & Boyer, P.A. 255 S. Orange Ave., Ste. 900 Orlando, FL 32801-3454 (407) 872-6011 (407) 872-6012 Facsimile E-mail: servicecopies@qpwblaw.com $Mark. Hernandez@\,qpwblaw.com$ Matter # 70210

April 25; May 2, 2014

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA

CASE NO: 51-2012-CA-005973-CAAX-WS SRMOF II 2012-1 TRUST, U.S. BANK TRUST NATIONAL ASSOCIATION, NOT IN IT'S INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE, Plaintiff, vs.

CHARLES SANDERS, et. al.,

Defendants,
NOTICE IS GIVEN that, in accordance with the Plaintiff's Final Judgment of Foreclosure entered on March 26, 2014 in the above-styled cause, the property will be sold to the highest and best bidder for cash on May 12, 2014 at 11:00 A.M., at www.pasco.realforeclose.com, the following described property:

LOT 30, BRIARWOODS PHASE 1, ACCORDING TO THE MAP OR PLAT THEREOF RECORD-ED IN PLAT BOOK 19, PAGES 8 THROUGH 13, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Property Address: 10118 BRIAR CIRCLE, HUDSON, FL 34667.

ANY PERSON CLAIMING AN INTERST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

AMERICANS WITH DISABILI-TIES ACT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

April 25; May 2, 2014

Dated: April 17, 2014 Mark W. Hernandez, Esquire Florida Bar No.: 69051 Quintairos, Prieto, Wood & Boyer, P.A. 255 S. Orange Ave., Ste. 900 Orlando, FL 32801-3454 (407) 872-6011 (407) 872-6012 Facsimile E-mail: servicecopies@qpwblaw.com E-mail: Mark. Hernandez@qpwblaw.com(561) 998-6707 Matter # 69337 10-195519 FC01 GRR

14-02336P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

Case #: 51-2011-CA-005740-WS (J3)

DIVISION: J2

Bank of America, National Association, Successor by Merger to BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Servicing, L.P.

Plaintiff, -vs.-Roberto G. Rivera and Samaris G. Rivera, His Wife Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2011-CA-005740-WS (J3) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Bank of America, National Association, Successor by Merger to BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Servicing, L.P., Plaintiff and Roberto G. Rivera and Samaris G. Rivera, His Wife are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash In an online sale accessed through the Clerk's website at www.pasco.realforeclose.com, at 11:00 a.m. on May 16, 2014, the following described property as set forth in said Final Judgment, to-wit:

LOT 220, BEACON SQUARE, UNIT FOUR, ACCORDING TO THE MAP OR PLAT THERE-OF, AS RECORDED IN PLAT BOOK 8, PAGE 90, PUBLIC RECORDS OF PASCO COUN-TY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability

who needs any accommodation in or-

der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Submitted By:
ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700

April 25; May 2, 2014

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA.

CASE No. 51-2013-CA-002002ES NATIONSTAR MORTGAGE, LLC, PLAINTIFF, VS.
MATTHEW L. CARNES AKA MATHEW CARNES, ET AL. DEFENDANT(S).
NOTICE IS HEREBY GIVEN pursu-

ant to the Final Judgment of Foreclosure dated April 2, 2014 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco, Florida, on May 21, 2014, at 11:00 AM, at www.pasco.realforeclose. com for the following described prop-

Lot 7, and South 20 feet of Lot 6, in Block 74, of City of Zephyrhills, according to the Plat thereof, as recorded in Plat Book 1, at Page 54, of the Public Records of Pasco County, Florida.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 in New Port Richey or 352-521-4274, extension 8110 in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation ser-

By: Marlon Hyatt, Esq. FBN 72009

Gladstone Law Group, P.A. Attorney for Plaintiff 1499 W. Palmetto Park Road, Suite 300 Boca Raton, FL 33486 Telephone #: 561-338-4101 Fax #: 561-338-4077 Email: eservice@lglaw.net Our Case #: 12-003498-FNMA-F April 25; May 2, 2014 14-02374P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY

CIVIL DIVISION Case No. 51-2013-CA-000046 ES Division J1 SUNTRUST MORTGAGE, INC.

UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS AND TRUSTEES OF FREDERICK P. SHORT A/K/A FREDERICK SHORT, DECEASED; SUSAN CORRIGAN, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF FREDERICK P. SHORT A/K/A FREDERICK SHORT DECEASED; SUSAN CORRIGAN, AS A KNOWN HEIR TO THE ESTATE OF FREDERICK P. SHORT A/K/A FREDERICK SHORT DECEASED; ZACHARY L. SHORT, AS A KNOWN HEIR TO THE ESTATE OF FREDERICK P. SHORT A/K/A FREDERICK SHORT DECEASED: JOSHUA M. SHORT, AS A KNOWN HEIR TO THE ESTATE OF FREDERICK P. SHORT A/K/A FREDERICK SHORT DECEASED, ZACHARY SHORT, AND UNKNOWN TENANTS/OWNERS,

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 12. 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida de-

Defendants.

LOT 19, BLOCK 3, MEADOW POINTE, PARCEL 9, UNIT 3, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 35, PAGE 120, OF

THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

and commonly known as: 29947 MORNINGMIST DR, WESLEY CHA-PEL, FL 33543; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco. realforeclose.com, on May 12, 2014 at 11am.

Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

By: Edward B. Pritchard Attorney for Plaintiff

Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 327628/1218097/ April 25; May 2, 2014 14-02321P

SECOND INSERTION

14-02335P

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY

CIVIL DIVISION Case No. 51-2013-CA-003637ES Division J5 U.S. BANK NATIONAL

ASSOCIATION Plaintiff, vs. CHARLES G. HOWARD. DEVONWOOD HOMEOWNERS' ASSOCIATION, INC., DEBRA HOWARD, AND UNKNOWN

TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 26, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:

LOT 74, BLOCK 3, DEVON-WOOD RESIDENTIAL, AS RECORDED IN PLAT BOOK 62, PAGE 73 THROUGH 93, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, LESS THE FOL-LOWING DESCRIBED PORTION THEREOF: BEGIN AT SOUTHWEST CORNER OF SAID LOT 74; THENCE 11.00 FEET ALONG THE WESTERLY BOUNDARY THEREOF AND ALONG THE ARC OF A CURVE TO THE RIGHT, HAVING A RADIUS OF 400.00 FEET, SUB-TENDED BY A CHORD DISTANCE OF 11.00 FEET, BEAR-ING N 20°07'19" E; THENCE S 70°39'58" E, 45.56 FEET; THENCE S 19°20'02" W, 11.00 FEET TO A POINT OF INTER-SECTION WITH THE SOUTH-ERLY BOUNDARY OF SAID LOT 74; THENCE N 70°39'58'

W, ALONG SAID SOUTHERLY BOUNDARY A DISTANCE OF 45.71 FEET TO THE POINT OF BEGINNING.

and commonly known as: 2818 DEVO NOAK BLVD, LAND O LAKES, FL 34638; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realfore-close.com, on May 12, 2014 at 11am.

Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before vour scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

By: Edward B. Pritchard Attorney for Plaintiff

Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 327603/1224878/ April 25; May 2, 2014 14-02330P

SECOND INSERTION

14-02369P

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY

CIVIL DIVISION

Case No. 2010-CA-008538 Division J1 WELLS FARGO BANK, N.A. Plaintiff, vs. JOSEPH WUESTMAN A/K/A JOSEPH WILLIAM WUESTMAN. THE FOUNTAINS AT PARADISE LAKES CONDOMINIUM ASSOCIATION, INC., WELLS

FARGO BANK, NATIONAL ASSOCIATION F/K/A WACHOVIA BANK, NATIONAL ASSOCIATION, FLEET FINANCE AND MORTGAGE, INC, UNITED BANK AND TRUST COMPANY, AND UNKNOWN TENANTS/OWNERS. Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 26, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as: FOLLOWING

SCRIBED REAL PROPERTY, LYING AND BEING IN PASCO COUNTY, FLORIDA, TO WIT: THAT CERTAIN PARCEL CON-SISTING OF UNIT 2105, AS SHOWN ON CONDOMINIUM, PLAT OF THE FOUNTAINS AT PARADISE LAKES, A CON-DOMINIUM, ACCORDING TO THAT CERTAIN DECLARATION OF CONDOMINIUM FILED JULY 12,2001, IN O.R. BOOK 4665, PAGE 631, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, AS AMENDED, TO-GETHER WITH THE EXHIB-ITS ATTACHED THERETO AND MADE A PART THEREOF AND TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPUR-TENANT THERETO, APN: 25-

26-18-0000-06500-0010 and commonly known as: 2007 BRIN-SON ROAD UNIT 2105, LUTZ, FL 33558; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on May 13, 2014 at 11am.

Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

By: Edward B. Pritchard Attorney for Plaintiff

Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 Foreclosure Service@kasslaw.com327611/1110947/ 14-02332P April 25; May 2, 2014

NOTICE OF ONLINE SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, STATE OF FLORIDA

Case No.: 12-CC-4185-WS ASHLEY LAKES HOMEOWNERS ASSOCIATION, INC., a Florida not-for-profit corporation,

Plaintiff, v.
JOSE ALBERTO LECAROS a/k/a ALBERTO LECAROS; ANA LECAROS; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR KELLNER MORTGAGE INVESTMENTS I, LTD; BANK OF AMERICA, N.A.,

Defendants.
NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment of Foreclosure in this cause, in the County Court of Pasco County, Florida, the Pasco Clerk of Court will sell all the property situated in Pasco County, Florida

described as:

Lot 29, Block 10, ASHLEY
LAKES PHASE 2A, according to the plat thereof as recorded in Plat Book 49, Pages 50 through 59, Public Records of Pasco County, Florida.

Property Address: 13913 Fare-ham Road Odessa, FL 33556

at public sale to the highest bidder for cash, except as set forth hereinafter, on May 16, 2014 at 11:00 a.m. at www. pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 21st day of April, 2014. DAVID J. LOPEZ, ESQ. Florida Bar No. 28070 David@james defurio.com

James R. De Furio, P.A. PO Box 172717 Tampa, FL 33672-0717 Phone: (813) 229-0160 / Fax: (813) 229-0165 Attorney for Plaintiff 14-02375P April 25; May 2, 2014

Cianfrone & De Furio

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA.

CASE No. 51-2009-CA-008652WS THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-8, PLAINTIFF, VS.

BRUCE MEGLIO A/K/A BRUCE T MEGLIO, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated February 13, 2014 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco, Florida, on May 30, 2014, at 11:00 AM, at www.pasco. realforeclose.com for the following described property:

LOT 14, BRIARWOODS, PHASE 2, ACCORDING TO THE PLAT THEREOF RE-CORDED IN PLAT BOOK 19, PAGES 101-103, OF THE PUB-LIC RECORDS OF PASCO COUNTY, FLORIDA

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court. in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 in New Port Richev or 352-521-4274, extension 8110 in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

By: James W. Hutton, Esq. FBN 88662

Gladstone Law Group, P.A. Attorney for Plaintiff 1499 W. Palmetto Park Road, Suite 300 Boca Raton, FL 33486 Telephone #: 561-338-4101 Fax #: 561-338-4077 Email: eservice@lglaw.net Our Case #: 09-003688-F 14-02376P April 25; May 2, 2014

SECOND INSERTION

PASCO COUNTY

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR Pasco COUNTY, FLORIDA

CIVIL DIVISION CASE NO. :51-2012-CA-004188 WS BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING LP, FKA COUNTRYWIDE HOME LOANS SERVICING LP Plaintiff, vs. JODY COMIS, et. al.,

Defendants.
NOTICE IS HEREBY GIVEN pursuant to an Order of Final Judgment entered in Case No. 51-2012-CA-004188 WS in the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, CALIBER HOME LOANS, INC., Plaintiff, and, JODY COMIS, et. al., are Defendants. The Clerk of Court will sell to the highest bidder for cash online at www. pasco.realforeclose.com at the hour of 11:00AM, on the 13th day of May, 2014,

LOTS 22, 23, 24 AND 25, BLOCK 2, VEAL'S ADDITION TO THE TOWN OF ELFERS, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 2, PAGE 47 OF THE PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale

IMPORTANT

If you are a person with a disability who needs any accomodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 8478110 (V) in New Port Richev: (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

DATED this 22 day of April, 2014. MATTHEW B. KLEIN, ESQ. FL BAR NO. 73529

MILLENNIUM PARTNERS Attorneys for Plaintiff Primary E-Mail Address: service@millenniumpartners.net 21500 Biscayne Blvd., Suite 600 Aventura, FL 33180 Telephone: (305) 698-5839 Facsimile: (305) 698-5840 MP# 12-002904 April 25; May 2, 2014 14-02400P SECOND INSERTION

NOTICE OF ONLINE SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA,

IN AND FOR PASCO COUNTY Case No.: 13-CC-004185-WS GLEN CREST CONDOMINIUM ASSOCIATION, INC., a Florida not-for-profit corporation, Plaintiff, v. GEORGE HURTADO; VANESSA SANTANA; and MORTGAGE

ELECTRONIC REGISTRATION SYSTEMS, INC. as Nominee for AMERICAN BROKERS CONDUIT, Defendant(s).
NOTICE IS HEREBY GIVEN that,

pursuant to the Final Judgment of Foreclosure in this cause, in the County Court of Pasco County, Florida, the Pasco Clerk of Court will sell all the property situated in Pasco County, Florida described as:

Unit No. A-201, GLEN CREST CONDOMINIUM, according to the Declaration of Condominium thereof, as recorded in Official Records Book 6742, Page 1, and all exhibits and amendments thereof, of public records of Pasco County, Florida. Property Address: 5826 Congress Street, # 201A New Port Richey, FL 34653

at public sale to the highest bidder for cash, except as set forth hereinafter, on May 19, 2014 at 11:00 a.m. at www. pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 22nd day of April, 2014. ALLISON J. BRANDT, ESQ. Florida Bar No. 44023 Allison@jamesdefurio.com

Cianfrone & De Furio James R. De Furio, P.A. 201 East Kennedy Boulevard, Suite 775 Tampa, FL 33602-7800 Phone: (813) 229-0160 /

Fax: (813) 229-0165

Attorney for Plaintiff April 25; May 2, 2014 14-02404P SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

Case #: 51-2010-CA-006662-WS (J3) DIVISION: J3

BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Servicing, L.P. Plaintiff. -vs.-

Teri Turner Eckard a/k/a Teri Turner; Mike Eckard; Clerk of Circuit Court Pasco County, Florida Defendant(s).
NOTICE IS HEREBY GIVEN pur-

suant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2010-CA-006662-WS (J3) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Servicing, L.P., Plaintiff and Teri Turner Eckard a/k/a Teri Turner are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash In an online sale accessed through the Clerk's website at www.pasco. realforeclose.com, at 11:00 a.m. on May 8, 2014, the following described property as set forth in said Final Judgment, to-wit:

LOT 277, THE LAKES UNIT TWO, ACCORDING TO THE PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 17, PAGES 60 TO 63, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.

Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 10-184815 FC01 GRR

April 25; May 2, 2014

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

CASE NO. 51-2009-CA-005717WS NATIONSTAR MORTGAGE LLC, Plaintiff, vs.

GREGORY J. RENNER; DAWN S. RENNER; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR TAYLOR, BEAN & WHITAKER MORTGAGE CORP.; THOUSAND OAK EAST - PHASE

IV HOMEOWNERS' ASSOCIATION, INC.; THOUSAND OAKS MASTER ASSOCIATION, INC.;

Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 03/28/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco

County, Florida, described as: LOT 9, THOUSAND OAKS EAST PHASE 4, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 53, PAGE 94, OF THE PUBLIC RECORDS OF PASCO COUN-TY. FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on May 13, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

Date: 04/16/2014 ATTORNEY FOR PLAINTIFF

By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 THIS INSTRUMENT PREPARED

14-02350P

BY: Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff 43075-T2

April 25; May 2, 2014

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.:

51-2008-CA-010617-WS U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR J.P. MORGAN MORTGAGE ACQUISITION TRUST 2006-HE3, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES Plaintiff, vs. JOHN C FEMENELLA; CRANE'S ROOST VILLAS HOMEOWNERS ASSOCIATION. INC; THEODOSIOS MOUSTAKOPOULOS; UNKNOWN SPOUSE OF JOHN C FEMENELLA; UNKNOWN TENANT(S) IN POSSESSION OF

THE SUBJECT PROPERTY.

Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 10th day of April, 2014, and entered in Case No. 51-2008-CA-010617-WS -, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK NATION-AL ASSOCIATION, AS TRUSTEE FOR J.P. MORGAN MORTGAGE ACQUISITION TRUST 2006-HE3. ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-HE3 is the Plaintiff and JOHN C FEMENELLA; CRANE'S ROOST VILLAS HOMEOWNERS ASSO-CIATION, INC; THEODOSIOS MOUSTAKOPOULOS and UN-KNOWN TENANT(S) IN POSSES-SION OF THE SUBJECT PROP-ERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 14th day of May, 2014, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in

said Final Judgment, to wit: LOT 28, CRANE'S ROOST UNIT FIVE, ACCORDING TO PLAT THEREOF AS RECORDED IN PLAT BOOK 26, PAGES 36 THROUGH 39, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City. at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 17 day of April, 2014. By: Jennifer Nicole Tarquinio

Bar #99192 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com

14-02343P

April 25; May 2, 2014

SECOND INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2011-CA-002712 ES DIVISION: J4 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HSI ASSET SECURITIZATION CORP TRUST 2007-NC1,

Plaintiff, vs

LILLIAN HUNTER, et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated April 10, 2014 and entered in Case NO. 51-2011-CA-002712 ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein DEUTSCHE BANK NA-TIONAL TRUST COMPANY, AS TRUSTEE FOR HSI ASSET SECURITIZATION CORP TRUST 2007-NC1, is the Plaintiff and LILLIAN HUNTER; CHEATIA DAMON; STEPHANIE ELLIOTT; THE UN-KNOWN SPOUSE OF STEPHANIE ELLIOTT N/K/A TAVARIS EL-LIOT; THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGN-EES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIM-ANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST IDELLA WALKER A/K/A IDELLA SMITH WALKER A/K/A IDELLA S. WALK-ER A/K/A IDELLA S. HOLDER, DECEASED; LILLIAN KATHER-IN HUNTER A/K/A LILLIAN K. HUNTER, AS AN HEIR OF THE ESTATE OF IDELLA WALKER A/K/A IDELLA SMITH WALKER A/K/A IDELLA S. WALKER A/K/A IDELLA S. HOLDER, DECEASED; ANY AND ALL UNKNOWN PAR-

TIES CLAIMING BY, THROUGH,

UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL

DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTER-

EST AS SPOUSES, HEIRS, DEVI-SEES, GRANTEES, OR OTHER CLAIMANTS; CITIFINANCIAL, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO. REALFORECLOSE.COM IN AC-CORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 05/21/2014, the following described property as set forth in said Final Judgment:

THE NORTH 1/2 OF LOT 27 AND LOT 28 MICKENS HARPER SUBDIVISION, AS PER MAP BOOK 3, PAGE 158, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 14347 DELMAR STREET, DADE CITY, FL

33525 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the

Lis Pendens must file a claim within sixty (60) days after the sale.

**See Americans with Disabilities

"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days."

By: Luke Kiel Florida Bar No. 98631 Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax

14-02371P

F11018396

April 25; May 2, 2014

SECOND INSERTION

14-02409P

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.:

51-2012-CA-004368-CAAX-ES PHH MORTGAGE CORPORATION, Plaintiff, vs.

BERENGUER, THOMAS et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated on or about March

26, 2014, and entered in Case No. 51-2012-CA-004368-CAAX-ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which PHH Mortgage Corporation, is the Plaintiff and Annette L. Berenguer, Tenant 1 n/k/a Jerel Dolan, Tenant 2 n/k/a Rachel Berenguer, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 14th day of May, 2014, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 145, ANGUS VALLEY, UNIT #2, A TRACT OF LAND LYING IN SECTION 2, TOWNSHIP 26 SOUTH, RANGE 19 EAST, PAS-CO COUNTY, FLORIDA, MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGIN AT THE SOUTHWEST CORNER OF STATED SECTION 2, THENCE NORTH 00 DEGREES 30 MINUTES OO SECONDS EAST (ASSUMED BEARING) A DIS-TANCE OF 4200.34 FEET FOR A POINT OF BEGINNING; THENCE CONTINUE NORTH 00 DEGREES 30 MINUTES 00 SECONDS EAST A DISTANCE OF 100.00 FEET; THENCE NORTH 89 DEGREES 49 MIN-UTES 48 SECONDS EAST FOR A DISTANCE OF 230.02 FEET THENCE SOUTH 00 DEGREES 30 MINUTES 00 WEST A DISTANCE OF 100.00 FEET;

THENCE SOUTH 89 DEGREES 49 MINUTES 48 SECONDS WEST A DISTANCE OF 230.02 FEET TO THE POINT OF BE-GINNING. TOGETHER WITH A MOBILE HOME LOCATED THEREON VIN NUMBERS G2620129PA and G2620129PB 6735 MANGROVE DRIVE, ZEPHYRHILLS, FL 33544

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida, this 21st day of April, 2014

/s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623(813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 11-98239 April 25; May 2, 2014

NOTICE OF SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY, FLORIDA

CASE NO. 51-2013-CC-2835-ES/D BROOKFIELD ESTATES HOMEOWNERS ASSOCIATION OF PASCO, INC., a Florida not-for-profit corporation, Plaintiff, vs. EDWARD J. GLASS, BARBARA

J. RATHEL and ANY UNKNOWN OCCUPANTS IN POSSESSION, Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Summary Final Judgment in this cause, in the County Court of Pasco County, Florida, I will sell all the property situated in Pasco County, Florida described as:

Lot 48, BROOKFIELD ES-TATES, according to the map or plat thereof recorded in Plat Book 60, Pages 136-139, of the Public Records of Pasco, County, Florida. With the following street address: 4429 Fieldview Circle, Wesley Chapel, Florida, 33545. Property Address: 4429 Fieldview

Circle, Wesley Chapel, Florida, 33545 at public sale, to the highest and best bidder, for cash, at www.pasco.realforeclose.com, at 11:00 A.M. on June

2, 2014. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date

of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you. to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 18th day of April, 2014. PAULA S. O'NEIL CLERK OF THE CIRCUIT COURT s/ Joseph R. Cianfrone Joseph R. Cianfrone (Joe@attorneyjoe.com) Bar Number 248525

Attorney for Plaintiff Brookfield Estates Homeowners Association of Pasco, Inc. 1964 Bayshore Boulevard, Suite A Dunedin, Florida 34698

Telephone: (727) 738-1100 April 25; May 2, 2014 14-02360P

SECOND INSERTION

NOTICE OF JUDICIAL SALE PURSUANT TO CHAPTER 45 OF THE FLORIDA STATUTES IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CIVIL DIVISION Case No.: 51-2012-CA-007248-WS

Section: J2 BEST CAPITAL FUNDING Plaintiff, v. MICHELLE ANN DEMERS Defendant.

Notice is hereby given that pursuant to the Second Amended Final Judgment of Foreclosure dated April 11, 2014 and setting sale for May 16, 2014 in Case no. 51-2012-CA- 007248-WS of the Circuit Court of the Judicial Circuit in and for Pasco County, Florida, wherein Best Capital Funding, Inc. is Plaintiff and Michelle Ann Demers is Defendant, Paula S. O'Neil, Clerk of the Circuit Court, will sell to the highest and best bidder for cash online at https://www.pasco.realforeclose.com, at 11:00 a.m. on the 16th day of May, 2014 the following described property as set forth in said Final Judgment of Foreclosure,

WESTWOOD SUB UNIT 1 PB 9 PG 76 W 40 FT OF LOT 53 & E 30 FT OF LOT 54 OR 4875 PG 1896 OF THE PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA

Any person claiming an interest in the surplus funds from the sale, if any,

other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN AC-COMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEED-ING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE

CONTACT: PUBLIC INFORMATION DEPT., PASCO COUNTY GOVERNMENT CENTER 7530 LITTLE RD., NEW PORT RICHEY, FL 34654

PHONE: 727.847.8110 (VOICE) IN NEW PORT RICHEY 352.521.4274, EXT 8110 (VOICE) IN DADE CITY OR 711 FOR THE HEARING IM-

CONTACT SHOULD BE INITI-ATED AT LEAST SEVEN DAYS BE-FORE THE SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTI-FICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN SEVEN DAYS.

DATED 4/18/2014 /s/ R. Todd Burbine, Esq.

PAIRED

FBN: 0722421 THE BURBINE LAW FIRM, P.A. Attorneys for Plaintiff 4500 140th Ave., N. Ste. 202 Clearwater, FL 33762 Ph. 727-286-6257 Fax 727-286-6257 efile@rtblawfirm.com

April 25; May 2, 2014 14-02364P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA.

CASE No. 51-2007-CA-007156-XXXX-WS DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR FIRST FRANKLIN MORTGAGE LOAN TRUST 2005-FFH4, ASSET-BACKED CERTIFICATES, SERIES 2005-FFH4, PLAINTIFF, VS. APRIL OCHSENFELD, ET AL.

DEFENDANT(S). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated September 1, 2010 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco, Florida, on June 9, 2014, at 11:00 AM, at www.pasco.realforeclose.com for the following described property:

LOT 27 OF PALM LAKES TER-RACE FIRST ADDITION, AC-CORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 6, PAGE 40, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI-DA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time

of the sale. Notice of the changed time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding. you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 in New Port Richey or 352-521-4274, extension 8110 in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice im-

paired, call 711.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

By: Jennifer Cecil, Esq. FBN 99718

Gladstone Law Group, P.A. Attorney for Plaintiff 1499 W. Palmetto Park Road, Suite 300 Boca Raton, FL 33486 Telephone #: 561-338-4101 Fax #: 561-338-4077 Email: eservice@lglaw.net Our Case #: 13-000397-FIH April 25; May 2, 2014 14-02372P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY. FLORIDA CIVIL DIVISION

CASE NO.: 51-2010-CA-005673-ES US BANK NATIONAL ASSOCIATION AS TRUSTEE FOR RAMP 2005-EFC2

Plaintiff, vs. SCOTT F. MORREALE, et al Defendants.
NOTICE IS HEREBY GIVEN pursu-

ant to a Summary Final Judgment of foreclosure dated January 28, 2014, and entered in Case No. 51-2010-CA-005673-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein US BANK NATIONAL ASSOCIA-TION AS TRUSTEE FOR RAMP 2005-EFC2, is Plaintiff, and SCOTT F. MORREALE, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 28 day of May, 2014, the following described property as set forth in said Summary

Final Judgment, to wit:

LOT 20, WESLEY POINTE
PHASES 2 AND 3, ACCORDING TO THE MAP OR PLAT THEREOF, AS THE SAME IS RECORDED IN PLAT BOOK 38. PAGES 27-29 INCLUSIVE. OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim

within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd. New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated: April 16, 2014

By: /s/ Heather Griffiths Phelan Hallinan, PLC Heather Griffiths, Esq., Florida Bar No. 0091444 Emilio R. Lenzi, Esq., Florida Bar No. 0668273

Phelan Hallinan, PLC Attorneys for Plaintiff $2727\,\mathrm{West}$ Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 10880 April 25; May 2, 2014 14-02340P

SECOND INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2013-CA-003163-ES DIVISION: J5

WELLS FARGO BANK, N.A., Plaintiff, vs. MISTI STRICKLAND, et al,

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated April 10, 2014 and entered in Case NO. 51-2013-CA-003163-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, N.A., is the Plaintiff and MISTI STRICKLAND:

ERIC STRICKLAND; ANY AND ALL UNKNOWN PARTIES CLAIM-ING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES. DEVISEES, GRANTEES, OR OTHER CLAIMANTS; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE. COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES

lowing described property as set forth in said Final Judgment:
LOT 22, CRYSTAL TERRACE, ACCORDING TO THE MAP

at 11:00AM, on 05/21/2014, the fol-

OR PLAT THEROF, AS RE-CORDED IN PLAT BOOK 6, PAGE 34, OF THE PUBLIC RECORDS OF PASCO COUN-TY, FLORIDA.

A/K/A 37840 CRYSTAL WAY, DADE CITY, FL 33523-6918 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.

**See Americans with Disabilities Act

"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this no-tification if the time before the scheduled appearance is less than

seven days.' By: Luke Kiel Florida Bar No. 98631 Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018

(813) 251-4766 (813) 251-1541 Fax F13006456

April 25; May 2, 2014

14-02361P

Records of Pasco County, Florida, Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

Case No.: 2013-CA-002263 CADENCE BANK, N.A., as successor-in-interest by merger to Superior Bank, N.A., as successor-in-interest to Superior Bank, FSB, by asset acquisition from the FDIC as receiver for Superior Bank, FSB, as successor-in-interest to First Kensington Bank, Plaintiff, v.

SANDRA K. STROUD, Individually, UNKNOWN TENANTS IN POSSESSION. Defendant.
NOTICE IS HEREBY GIVEN that pursuant to the "Order Granting Mo-

tion to Reschedule Foreclosure Sale, entered on March 18, 2014, and "Uniform Final Judgment of Foreclosure,' entered in the above-styled action on February 13, 2014, in the Sixth Judicial Circuit Court, in and for Pasco County, Florida, the Clerk of Pasco County will sell the property situated in Pasco County, Florida, as described below at a Public Sale, to the highest bidder, for cash, online via the internet at www. pasco.realforeclose.com, on June 11, 2014, at 11:00 a.m.:

Lots 26, 27 and 28, Block 88, City of New Port Richey, according to the map or plat thereof as recorded in Plat Book 4, Page 49, Public

lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev: (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation

abled transportation services. Dated this 21st day of April, 2014. /s/ Allison C. Doucette JOHN A. ANTHONY, ESQUIRE Florida Bar Number: 731013 ALLISON C. DOUCETTE, ESQUIRE

providers for information regarding dis-

Florida Bar Number: 085577 Primary Email: adoucette@anthony and partners.Secondary Email:

rbrown@anthonyandpartners.com Secondary Email: eservice@anthony and partners.comANTHONY & PARTNERS, LLC 201 N. Franklin Street, Suite 2800 Tampa, Florida 33602 Phone: (813) 273-5616 Fax: (813) 221-4113 Attorneys for Cadence Bank

14-02377P

April 25; May 2, 2014

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY

CIVIL DIVISION Case No. 2009-CA-005179-ES Division J1 PROVIDENT FUNDING

ASSOCIATES, L.P. Plaintiff, vs. CLAYTON R. WATSON, BRENDA J. WATSON, ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES OR OTHER CLAIMANTS, LEXINGTON OAKS OF PASCO COUNTY HOMEOWNERS ASSOCIATION, INC., REMINGTON HOMEOWNERS ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS,

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 26, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:

LOT 4, BLOCK 19A, OF LEX-INGTON OAKS VILLAGES 15 & 16, ACCORDING TO MAP OR PLAT THEREOF AS RECORD-ED IN PLAT BOOK 42, PAGES 137-140, OF THE PUBLIC RE-CORDS OF PASCO COUNTY,

FLORIDA. and commonly known as: 5850 WAR

ADMIRAL DR, WESLEY CHAPEL, FL 33544; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco. realforeclose.com, on May 13, 2014 at

Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

> By: Edward B. Pritchard Attorney for Plaintiff

Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 324200/1036596/ April 25; May 2, 2014 14-02331P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.:

51-2008-CA-007633-WS-J2 WACHOVIA MORTGAGE, FSB FORMERLY KNOWN AS WORLD SAVINGS BANK, FSB.,

HARRY TZOUMAS, SOPHIA TZOUMAS, TRINITY WEST COMMUNITY ASSOCIATION,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale filed April 7, 2014, and entered in Case No. 51-2008-CA-007633-WS-J2 of the Circuit Court of the 6th Judicial Circuit, in and for PASCO County, Florida, wherein WACHO-VIA MORTGAGE, FSB FORMERLY KNOWN AS WORLD SAVINGS BANK, FSB. is the Plaintiff and HAR-RY TZOUMAS, SOPHIA TZOUMAS, TRINITY WEST COMMUNITY AS-SOCIATION, INC., are the Defendants, the Clerk of the Court will sell to the highest bidder for cash on MAY 9, 2014, at 11:00 A.M., at www. pasco.realforeclose.com, the following described property as set forth in said Summary Final Judgment lying and being situate in PASCO County, Florida, to wit:

Lot 118, TRINITY WEST, according to the map or plat thereof recorded in Plat Book 45, Pages 135 through 147, of the Public Records of Pasco County, Florida. Property address: 2325 Brinley

Drive New Port Richey, Florida 34655 If you are a person with a disability who needs any accommodation in order to

participate in this proceeding, you are

entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regard-

ing transportation services.
ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. THE CLERK SHALL RECEIVE A SER-VICE CHARGE OF UP TO \$70 FOR SERVICES IN MAKING, RECORD-ING, AND CERTYFING THE SALE AND TITLE THAT SHALL BE AS-SESSED AS COSTS. THE COURT, IN ITS DISCRETION, MAY ENLARGE THE TIME OF THE SALE. NOTICE OF THE CHANGED TIME OF SALE SHALL BE PUBLISHED AS PRO-VIDED HEREIN.

DATED this 16th day of April, 2014. By: Arnold M. Straus Jr. Esq. Florida Bar No. 275328 STRAUS & EISLER, P.A.

Attorneys for Plaintiff 10081 Pines Blvd, Suite C Pembroke Pines, FL 33024 954-431-2000/ service.pines@strauseisler.com 14-02339P April 25; May 2, 2014

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 51-2013-CA-001120-XXXX-WS JPMORGAN CHASE BANK NATIONAL ASSOCIATION. SUCCESSOR IN INTEREST BY PURCHASE FROM THE FEDERAL DEPOSIT INSURANCE CORPORATION, AS RECEIVER OF WASHINGTON MUTUAL BANK F/K/A WASHINGTON MUTUAL BANK, FA Plaintiff, vs. GENE KILLIAN, et al

Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of foreclosure dated January 30, 2014, and entered in Case No. 51-2013-CA-001120-XXXX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein JPMORGAN CHASE BANK NA-TIONAL ASSOCIATION, SUCCES-SOR IN INTEREST BY PURCHASE FROM THE FEDERAL DEPOSIT INSURANCE CORPORATION, AS RECEIVER OF WASHINGTON MIJ-TUAL BANK F/K/A WASHINGTON MUTUAL BANK, FA, is Plaintiff, and GENE KILLIAN, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 04 day of June, 2014, the following described property as set forth in said Summary Final Judg-

LOT 17, BLOCK 18, FLOR-A-MAR SUBDIVISION, SECTION C-8, ACCORDING TO MAP OR PLAT THEREOF AS RECORD-ED IN PLAT BOOK 10, PAGE

104 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim

within 60 days after the sale. If you are a person with a disability who needs any accommodation in or-der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; you are hearing or voice impaired, call 711.

The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated: April 18, 2014

By: /s/ Heather J. Koch Phelan Hallinan, PLC Heather J. Koch, Esq., Florida Bar No. 89107 Emilio R. Lenzi, Esq., Florida Bar No. 0668273

Phelan Hallinan, PLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL. Service@Phelan Hallinan.comPH # 25475 April 25; May 2, 2014 14-02367P

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN ANY GRANTEES. AND FOR PASCO COUNTY ASSIGNEES, CREDITORS, CIVIL DIVISION CASE NO.

51-2011-CA-003725-CAAX-ES CITIMORTGAGE, INC. SUCCESSOR BY MERGER TO ABN AMRO MORTGAGE GROUP,

Plaintiff, vs. JASON LEE SNIDER; THE UNKNOWN SPOUSE OF JASON LEE SNIDER; MARIA ANN SNIDER; THE UNKNOWN SPOUSE OF MARIA ANN SNIDER; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY. THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); SUNTRUST BANK; SABLE RIDGE HOMEOWNERS' ASSOCIATION,

ASSOCIATION, INC.; WHETHER DISSOLVED OR PRESENTLY EXISTING, TOGETHER WITH LIENORS, OR TRUSTEES OF SAID DEFENDANT(S) AND ALL OTHER PERSONS CLAIMING ${\bf BY, THROUGH, UNDER, OR}$ AGAINST DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2;

Defendant(s) Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 07/24/2013 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco

County, Florida, described as: LOT 57, SABLE RIDGE, PHASE 3A, ACCORDING TO THE PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 41, PAGES 147 AND 148, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on May 14, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

PASCO COUNTY

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

Date: 04/22/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff

THIS INSTRUMENT PREPARED

April 25; May 2, 2014 14-02407P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 51-2009-CA-009013-ES/J1 SUNCOAST SCHOOLS FEDERAL

CREDIT UNION Plaintiff, vs. ARMANDO FERNANDEZ, III: SHANA L. FERNANDÉZ: UNKNOWN TENANT I; UNKNOWN TENANT II; SUNCOAST SCHOOLS FEDERAL CREDIT UNION, and any unknown heirs, devisees, grantees, creditors, and other unknown persons or unknown spouses claiming by, through and under any of the above-named Defendants, Defendants.

NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 20th day of May 2014, at 11:00 am at www.pasco.realforeclose.com, offer for sale and sell at public outcry to the highest and best bidder for cash, the followingdescribed property situate in Pasco County, Florida:

LOT 1017, AN UNRECORD-ED PLAT OF COVINGTON COUNTRY CLUB HOME-SITES OF LAKE PADGETT ESTATES IN SECTION 24.

TOWNSHIP 26 SOUTH. RANGE 18 EAST, PASCO COUNTY, FLORIDA, BEING FURTHER DESCRIBED AS FOLLOWS: COMMENCE AT A POINT 1398.15 FEET SOUTH AND 196.11 FEET EAST OF THE SOUTHEAST CORNER OF LOT 49, LAKE PADGETT ESTATES AS PER PLAT RE-CORDED IN PLAT BOOK 9, PAGE 117, PUBLIC RECORDS OF PASCO COUNTY, FLOR-IDA: RUN THENCE SOUTH 89 DEGREES 52'30" WEST, 60.65 FEET, THENCE NORTH 27 DEGREES 48'23" WEST, 87.54 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE NORTH 27 DE-GREES 48'23" WEST, 85.00 FEET, THENCE NORTH 79 DEGREES 39'17" EAST, 215.09 FEET, THENCE SOUTH 29 DEGREES 07'30" EAST, 110.00

pursuant to the Final Judgment entered in a case pending in said Court, the style of which is indicated above.

Any person or entity claiming an interest in the surplus, if any, resulting

FEET, THENCE SOUTH 85 DEGREES 30'26" WEST, 226.24 FEET TO THE POINT OF BEGINNING.

from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within 60 days after the foreclosure sale.

AMERICANS WITH DISABILI-TIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

DATED this 22nd day of April, 2014. John J. Bennett Florida Bar Number: 98257 Miranda Jackson, Esquire Florida Bar No: 98593 BUTLER & HOSCH, P.A.

3185 South Conway Road, Suite E Orlando, Florida 32812 Telephone: (407) 381-5200 Fax: (407) 381-5577 mj98593@butlerandhosch.com FLPleadings@butlerandhosch.com $\text{B\&H} \ \sharp \ 276769$ 14-02421P

April 25; May 2, 2014

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.

51-2011-CA-006267WS U.S. BANK NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO THE LEADER MORTGAGE COMPANY Plaintiff, v.

INC.; THE LAKES AT SABLE

RIDGE HOMEOWNERS'

DANIELLE L. BRUYNELL; UNKNOWN SPOUSE OF DANIELLE L. BRUYNELL; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS: HOLIDAY LAKE ESTATES CIVIC ASSOCIATION, INC.; HOUSING FINANCE AUTHORITY OF PINELLAS COUNTY, FLORIDA

Defendants. Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on February 27, 2014, and the Order Rescheduling Foreclosure Sale entered on April 8, 2014, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described

LOT 815, HOLIDAY LAKE ESTATES-UNIT TWELVE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 10, PAGES 23 AND 24, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. a/k/a 3235 WELLINGTON

DR., HOLIDAY, FL 34691 at public sale, to the highest and best

bidder, for cash, online at www.pasco. realforeclose.com, on May 9, 2014 beginning at 11:00 AM. If you are a person claiming a right

to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

ANY PERSONS WITH A DIS-ABILITY REQUIRING REASONABLE ACCOMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RE-LAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

Dated at St. Petersburg, Florida, this 21st day of April, 2014. By: TARA MCDONALD

FBN 43941 Douglas C. Zahm, P.A. Designated Email Address: efiling@dczahm.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff April 25; May 2, 2014 14-02386P

SECOND INSERTION

NOTICE OF SALE Pursuant to Chapter 45 IN THE CIRCUIT COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION

DIVISION CASE NO. 51-2013-CA-004665-CAAX-WS

The Verandahs at Pasco Community Association, Inc., a Florida Non **Profit Corporation**, Plaintiff, v.

Maryine E. Gonzalez and Martha L. Gonzalez, and any Unknown Heirs, Devisees, Grantees, Creditors and Other Unknown Persons or Unknown Spouses Claiming By, Through and Under Maryine E. Gonzalez and Martha L. Gonzalez, Defendant(s).

NOTICE OF SALE IS HEREBY GIVEN pursuant to an Order of Final Judgment of Foreclosure dated April 14, 2014 and entered in Case No. 51-2013-CA-004665-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida wherein The Verandahs at Pasco Community Association, Inc., is Plaintiff, and Maryine E. Gonzalez and Martha L. Gonzalez, are the Defendants, the Clerk of Court will sell to the highest and best bidder for cash on www.pasco. realforeclose.com at 11:00 o'clock A.M. on the 20th day of May, 2014, the following described property as set forth in said Order of Final Judgment to wit:

LOTS 359, VERANDAHS, AC-CORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 56, PAGE 64, OF THE PUBLIC RECORDS OF

PASCO COUNTY, FLORIDA. Property Address: 13959 Caden Glen Drive, Hudson, FL 34669. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) Days after the sale.

AMERICANS WITH DISABILI-TIES ACT ASSISTANCE

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 21 day of April, 2014. By: David Krempa, Esq. Florida Bar No.: 59139 Association Law Group, P.L. Attorney for the Plaintiff

P.O. Box 311059 Miami, FL 33231 (305)938-6922 Telephone (305)938-6914 Facsimile April 25; May 2, 2014 14-02383P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY

CIVIL DIVISION Case No. 51-2010-CA-003754WS Division J2

U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE ON BEHALF OF THE HOLDERS OF THE CITIGROUP MORTGAGE LOAN TRUST, INC. ASSET-BACKED PASS THROUGH CERTIFICATES, SERIES 2007-6

Plaintiff, vs.
JOHN KALABOKIAS, OLGA GAPICH; THE VERANDAHS AT PASCO COMMUNITY ASSOCIATION, INC.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AND UNKNOWN TENANTS/OWNERS,

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 28, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:

Defendants.

LOT 147, VERANDAHS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 56, PAGE 64, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

and commonly known as: 12251 SOUTHBRIDGE TERRACE, HUD-SON, FL 34669; including the building, appurtenances, and fixtures located therein, at public sale, to the highest

and best bidder, for cash, www.pasco. realforeclose.com, on May 13, 2014 at 11:00 AM.

Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

By: Edward B. Pritchard Attorney for Plaintiff

Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 086150/1005730/kmb April 25; May 2, 2014 14-02394P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY

CIVIL DIVISION
Case No. 51-2013-CA-002640 ES
Division J5 CENLAR ESB

Plaintiff, vs. JOHN D. ESQUIBEL, GREEN TREE FINANCIAL SERVICING, LORI A. ESQUIBEL A/K/A LORI ALANE ESQUIBEL, AND UNKNOWN TENANTS/OWNERS,

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 26, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:

LOT 289 OF UNRECORDED SI-ERRA PINES PLAT, LEGALLY DESCRIBED AS: COMMENC-ING AT THE SOUTHEAST COR-NER OF SECTION 32, TOWN-SHIP 26 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORI-DA, RUN THENCE NORTH 00° 23' 37" EAST, ALONG THE EAST BOUNDARY OF SAID SECTION 32, A DISTANCE OF 2182.8 FEET, THENCE NORTH 89° 46' 50" WEST, A DISTANCE OF 4450.00 FEET, THENCE NORTH 44° 16' 40" EAST, A DISTANCE OF 13.35 FEET FOR POINT OF BEGIN-NING. THENCE NORTH 44° 16' 40" EAST, A DISTANCE OF 386.65 FEET, THENCE SOUTH 45° 43' 20" EAST, A DISTANCE OF 300.00 FEET, THENCE SOUTH 44° 16' 40" WEST, A DIS-TANCE OF 109.7 FEET, NORTH 89° 46' 50" WEST, A DISTANCE OF 117.46 FEET, THENCE NORTH 00° 23' 37" EAST, A DISTANCE OF 9.60 FEET, NORTH

89° 46' 50" WEST, A DISTANCE OF 290.74 FEET TO THE POINT OF BEGINNING. TOGETHER WITH THAT CERTAIN 1998 SKYLINE CAMERON MOBILE HOME, VIN(S) 9D630296KA &9D630296KB.

and commonly known as: 1440 WILD-WOOD LN, LUTZ, FL 33558; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on May

Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

By: Edward B. Pritchard Attorney for Plaintiff

Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 327470/1224409/ April 25; May 2, 2014 14-02378P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2009-CA-009572-WS DIVISION: J3 BANK OF AMERICA, N.A, Plaintiff, vs. THE UNKNOWN

HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH,UNDER, OR AGAINST

STEPHEN L. OAKES, SR., DECEASED, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated April 10, 2014 and entered in Case No. 51-2009-CA-009572-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein GREEN TREE SERVICING LLC1, is the Plaintiff and THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST STEPHEN L. OAKES, SR., DECEASED; STEPHEN L. OAKES, JR., AS AN HEIR OF THE ESTATE OF STEPHEN L. OAKES, SR., DE-CEASED; STEPHEN MICHAEL OAKES, A MINOR, AS AN HEIR OF THE ESTATE OF STEPHEN L. OAKES, SR., DECEASED; RICHARD C. WILLIAMS, JR. AS PERSONAL REPRESENTATIVE OF THE ES-TATE OF, STEPHEN L. OAKES, SR., DECEASED; PRIMEQUITY, LLC; ARBORWOOD AT SUMMERTREE, INC.; POINTE WEST RECREATION FACILITY, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO. REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45

FLORIDA STATUTES at 11:00AM, on 05/29/2014, the following described property as set forth in said Final Judg-

LOT 103, ARBORWOOD AT ${\bf SUMMERTREE, ACCORDING}$ TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 22. PAGES 50 THROUGH 63. OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI-DA

A/K/A 11817 LOBLOLLY PINE DRIVE, NEW PORT RICHEY. FL 346541706

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.

**See Americans with Disabilities

"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.'

By: Kimberly L. Garno Florida Bar No. 84538 ¹Plaintiff name has changed pursuant to order previously entered. Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F09097241

14-02398P

April 25; May 2, 2014

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION:

CASE NO.: 51-2013-CA-000720-WS U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR J.P. MORGAN MORTGAGE ACQUISITION TRUST 2006-HE2, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-HE2, Plaintiff, vs. GEORGE W. ERDAKOS; $CHERYL\,A\,ERDAKOS;$ UNKNOWN TENANT IN POSSESSION OF THE SUBJECT

PROPERTY,

Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 4th day of April, 2014, and entered in Case No. 51-2013-CA-000720-WS, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK NATIONAL ASSO-CIATION, AS TRUSTEE FOR J.P. MORGAN MORTGAGE ACQUISI-TION TRUST 2006-HE2, ASSET BACKED PASS-THROUGH CER-TIFICATES, SERIES 2006-HE2 is the Plaintiff and GEORGE W. ERDAKOS; CHERYL A ERDAKOS and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 20th day of May, 2014, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to

LOT 2019, REGENCY PARK,

UNIT 15, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 16, PAGE 85-86, PUBLIC RE-CORDS OF PASCO COUNTY,

FLORIDA ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center. 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days: if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
Dated this 22 day of April, 2014.

By: Jennifer Nicole Tarquinio Bar #99192

Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 11-19039 April 25; May 2, 2014 14-02402P

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT FOR PASCO COUNTY, STATE OF FLORIDA CIVIL DIVISION

Case No.:

51-2012-CA-000284/ES-Y CARPENTERS RUN HOMEOWNERS' ASSOCIATION, Plaintiff, vs.

ELIZABETH A. JOHNSON, et al., Defendants.

Notice is hereby given that pursuant to a Final Judgment of Foreclosure entered on July 24, 2013 in the above styled cause, in the Circuit Court of Pasco County, Florida, the Clerk of said Court will sell the property situated in Pasco County, Florida described as:

LOT 27, CARPENTER'S RUN PHASE I, ACCORD-ING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 24, PAGES 122 THROUGH 124, INCLUSIVE OF THE PUBLIC RECORDS OF PASCO COUNTY, FLOR-IDA. a/k/a 24740 Silverman Drive, Lutz, FL 33559.

At public sale to the highest and best bidder, for cash, at www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes, at 11:00 A.M., on the 21st day of May, 2014.

Any persons with a disability requiring reasonable accommodations should call 727-464-4062 (V/TDD), no later than seven (7) days prior to any proceeding.

Any person claiming an interest in the surplus from the sale; if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

Dated on: April 21, 2014. /S/ Kevin W. Fenton By: Kevin W. Fenton, Esquire TREADWAY FENTON PLLC 14-02370P April 25; May 2, 2014

SECOND INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY. STATE OF FLORIDA CIVIL DIVISION

CASE NO: 51-2013-CC-002936-ES ASBEL ESTATES HOMEOWNERS ASSOCIATION, INC., a Florida corporation not for profit, Plaintiff, vs.

CHRISTOPHER R. GENNA, et al., Defendants.

Notice is hereby given that pursuant to a Final Judgment of Foreclosure entered on April 11, 2014, in the above styled cause, in the County Court of Pasco County, Florida, I will sell the property situated in Pasco County, Florida described as:

LOT 11, Block 8, ASBEL ES-TATES PHASE 2, according to plat recorded in Plat Book 58. Pages 85 through 94, inclusive, of the public records of Pasco County, Florida.

At public sale to the highest and best bidder for cash, at WWW.PASCO.RE-ALFORECLOSE.COM, on May 28, 2014, at 11:00 a.m.

Any persons with a disability requiring accommodations should call New Port Richey 727-847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a

claim within 60 days after the sale. Dated: April 22, 2014. By: Douglas G. Christy FBN Florida Bar No. 0013364 Fla. R. Jud. Admin. 2.516 $e\hbox{-mail: } dgcpleadings@whhlaw.com$

Wetherington Hamilton, P.A. P. O. Box 172727 Tampa, FL 33672-0727Attorneys for Plaintiff 4926-1204.6

April 25; May 2, 2014 14-02399P

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2009-CA-007465-CAAX-ES

DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL I INC. TRUST 2006-HE7 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-HE7.

Plaintiff, vs. ATALLA, SAMEH L et al,

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated on or about April 2, 2014, and entered in Case No. 51-2009-CA-007465-CAAX-ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Deutsche Bank National Trust Company As Trustee For Morgan Stanley Abs Capital I Inc. Trust 2006-he7 Mortgage Pass-through Certificates, series 2006-he7, is the Plaintiff and Elizabeth A. Atalla, Saddlebrook Golf and Country Club Property Owners Association, Inc., Sameh L. Atalla, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida at 11:00AM on the 14th day of May, 2014, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 38, OF SADDLEBROOK COMMUNITY PHASE 1, AN UNRECORDED SUBDIVI-SION IN PASCO COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS; ING AT THE NORTHWEST

CORNER OF THE NORTH-EAST QUARTER OF THE SOUTHWEST QUARTER OF SECTION 8, TOWNSHIP 26 SOUTH, RANGE 20 EAST; RUN THENCE SOUTH 87 DE-GREES, 19 MINUTES, 00 SEC-ONDS WEST, A DISTANCE OF 236.12 FEET: THENCE SOUTH 57 DEGREES, 52 MINUTES, 40 SECONDS WEST, A DISTANCE OF 161.52 FEET; THENCE SOUTH 32 DEGREES, 07 MINUTES, 20 SECONDS EAST, A DISTANCE OF 164.35FEET TO THE BEGINNING OF A CURVE CONCAVE TO THE NORTHEAST, HAVING A RADIUS OF 350.00 EET, CHORD BEARING SOUTH 41 DEGREES, 53 MINUTES, 13 SECONDS EAST, A CHORD DISTANCE OF 119.72 FEET; THENCE SOUTHEAST-ERLY ALONG THE ARC OF SAID CURVE, THROUGH A CENTRAL ANGLE OF 19 DEGREES, 31 MINUTES, 46 SECONDS, A DISTANCE OF 119.30 FEET TO THE END OF SAID CURVE; THENCE SOUTH 51 DEGREES, 39 MINUTES, 06 SECONDS EAST, A DISTANCE OF 140.73 FEET TO A POINT ON A CURVE CONCAVE TO THE SOUTHEAST, HAVING A RADIUS OF 400.00 FEET. CHORD BEARING SOUTH 14 DEGREES, 24 MINUTES, 51 SECONDS WEST, A CHORD DISTANCE OF 324.56 FEET; SOUTHWEST-THENCE ERLY ALONG THE ARC OF SAID CURVE, THROUGH A CENTRAL ANGLE OF 47 DEGREES, 52 MINUTES, 12 SECONDS, A DISTANCE OF 334.20 FEET TO THE END OF SAID CURVE; THENCE SOUTH 09 DEGREE, 31 MIN-UTES, 15 SECONDS EAST, A DISTANCE OF 430.89 FEET TO THE BEGINNING OF A CURVE CONCAVE TO THE NORTHEAST, HAVING A RADIUS OF 400.00 FEET, CHORD BEARING SOUTH 19 DEGREES, 43 MINUTES, 34 SECONDS EAST, A CHORD DISTANCE OF 141.74 FEET; SOUTHWERLY THENCE ALONG THE ARC OF SAID CURVE, THROUGH A CEN-TRAL ANGLE OF 20 DE-GREES, 24 MINUTES, 38 SECONDS, A DISTANCE OF 142.49 FEET TO THE END OF SAID CURVE; THENCE SOUTH 29 DEGREES, 55 MINUTES, 53 SECONDS EAAST, A DISTANCE OF 104.17 FEET TO THE BEGIN-NING OF A CURVE CONCAVE TO THE SOUTHWEST, HAVING A RADIOUS OF 400.00 FEET, CHORD BEAR-ING SOUTH 02 DEGREES, 50 MINUTES, 28 SECONDS EAST, A CHORD BEARING OF 364.32 FEET; THENCE SOUTHERLY ALONG THE ARC OF SAID CURVE, THROUGH A CENTRAL ANGLE OF 54 DEGREES, 10 MINUTES, 50 SECONDS, A DISTANCE OF 378.25 FEET TO A POINT OF TANGEN-CY; THENCE RUN SOUTH 58 DEGREES, 38 MINUTES, 51 SECONDS WEST, A DIS-TANCE OF 152.12 FEET; THENCE RUN NORTH 58 DEGREES, 05 MINUTES, 32 SECONDS WEST, A DIS-TANCE OF 166.66 FEET; THENCE RUN NORTH 20 DEGREES. 07 MINUTES.

TANCE OF 220.00 FEET TO THE POINT OF BEGINNING. 5136 CRICKET LANE, WESLEY CHAPEL, FL 33543

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida, this 23rd day of April, 2014

/s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675

14-02419P

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com BM - 11-70058 April 25; May 2, 2014

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

CASE NO.

51-2013-CA-001320-CAAX-ES CITIMORTGAGE, INC., Plaintiff, vs. MARK L. HASENFUS; UNKNOWN SPOUSE OF MARK L. HASENFUS; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); GROW FINANCIAL FEDERAL CREDIT UNION; WHETHER DISSOLVED OR PRESENTLY EXISTING, TOGETHER WITH ANY GRANTEES ASSIGNEES, CREDITORS, LIENORS, OR TRUSTEES OF

OTHER PERSONS CLAIMING BY, THROUGH, UNDER, OR AGAINST DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s) Notice is hereby given that, pursuant

SAID DEFENDANT(S) AND ALL

to a Final Summary Judgment of Foreclosure entered on 03/12/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

THE NORTH 150 FEET OF THE EAST 300 FEET OF THAT PART OF THE NORTHWEST 1/4 OF THE SOUTHWEST 1/4 OF THE NORTHWEST 1/4 OF SECTION 10, TOWNSHIP 25 SOUTH, RANGE 20 EAST, LYING WEST OF COUNTY ROAD, PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on May 13, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call

Date: 04/16/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly

Florida Bar #64788 THIS INSTRUMENT PREPARED

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff April 25; May 2, 2014 14-02347P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

CASE NO. 51-2008-CA-008417-CAAX-ES NATIONSTAR MORTGAGE LLC, Plaintiff, vs.

PABLO GEYMAYR A/K/A PABLO A. GEYMAYR; UNKNOWN SPOUSE OF PABLO GEYMAYR A/K/A PABLO A. GEYMAYR, IF MARRIED; GERARDO SIERRA; UNKNOWN SPOUSE OF GERARDO SIERRA, IF MARRIED; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., ACTING SOLELY AS NOMINEE FOR COUNTRYWIDE HOME LOANS, INC.; JOHN DOE; JANE

Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 03/26/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

COMMENCE AT THE SOUTH-EAST CORNER OF TRACT 127, IN SECTION 9, TOWN-SHIP 26 SOUTH, RANGE 21 EAST, ZEPHYRHILLS COLO-NY COMPANY LANDS AS RE-CORDED IN PLAT BOOK 1, AT PAGE 55, PUBLIC RECORDS OF PASCO COUNTY, FLOR-IDA, THENCE RUN NORTH 25.0 FEET; THENCE WEST 20.0 FEET FOR A POINT OF BEGINNING; THENCE RUN NORTH PARALLEL TO THE EAST LINE OF SAID TRACT 127, 148.25 FEET; THENCE WEST 97.18 FEET PARALLEL

WITH THE SOUTH LINE OF SAID TRACT; THENCE SO-THERLY 148.10 FEET TO A POINT THAT IS 104.50 FEET WEST OF THE POINT OF BEGINNING; THENCE EAST 104.50 FEET TO THE POINT OF BEGINNING.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on May 13, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call

Date: 04/16/2014 ATTORNEY FOR PLAINTIFF

By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 THIS INSTRUMENT PREPARED

14-02349P

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff 67701-T

April 25; May 2, 2014

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO.

16 SECONDS EAST, A DIS-

51-2011-CA-006292-CAAX-WS U.S. BANK, NATIONAL ASSOCIATION, SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A., AS SUCCESSOR TO LASALLE BANK, N.A., AS TRUSTEE FOR THE MERRILL LYNCH FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, **SERIES 2007-2,** Plaintiff, vs. VICTORIA ZAFIRATOS F/K/A VICTORIA Z. CHONG;

UNKNOWN SPOUSE OF VICTORIA ZAFIRATOS F/K/A VICTORIA Z. CHONG; MARIE WRIGHT; UNKNOWN SPOUSE OF MARIE WRIGHT; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S);

Defendant(s)Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 02/19/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco

UNKNOWN TENANT #1;

UNKNOWN TENANT #2;

County, Florida, described as: LOT 851, SEVEN SPRINGS HOMES, UNIT SEVEN, PHASE ONE ACCORDING TO THE MAP OR PLAT THERE-OF AS RECORDED IN PLAT BOOK 20, PAGES 35 AND 36 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI-

at public sale, to the highest and best bidder, for cash, www.pasco.realfore-close.com at 11:00 o'clock, A.M, on May 8, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days;

Date: 04/21/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly

if you are hearing impaired call 711.

By Josh D. Donnelly Florida Bar #64788 THIS INSTRUMENT PREPARED

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff 110282-T

April 25; May 2, 2014 14-02373P

OFFICIAL **COURTHOUSE WEBSITES:**

SARASOTA COUNTY: www.sarasotaclerk.com CHARLOTTE COUNTY: www.charlotte.realforeclose.com LEE COUNTY: www.leeclerk.org | COLLIER COUNTY: www.collierclerk.com

MANATEE COUNTY: www.manateeclerk.com

HILLSBOROUGH COUNTY: www.hillsclerk.com PASCO COUNTY: www.pasco.realforeclose.com PINELLAS COUNTY: www.pinellasclerk.org ORANGE COUNTY: www.myorangeclerk.com

Check out your notices on: www.floridapublicnotices.com

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.:

51-2010-CA-002113-CAAX-ES THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK,AS SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR THE HOLDERS OF SAMI II TRUST 2006-AR6, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-AR6, Plaintiff, vs.

ROLAND MILOSEVIC; THE BELMONT AT RYALS CHASE CONDOMINIUM ASSOCIATION, INC.; UNKNOWN TENANT(S); IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Fore-closure Sale dated the 9th day of April, 2014, and entered in Case No. 51-2010-CA-002113-CAAX-ES, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK,AS SUCCES-SOR TRUSTEE TO JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR THE HOLDERS OF SAMI II TRUST 2006-AR6, MORTGAGE

NOTICE OF SALE

IN THE CIRCUIT COURT OF

THE SIXTH JUDICIAL CIRCUIT

IN AND FOR PASCO COUNTY, FLORIDA

CASE NO.: 51-2013-CA-002949 WS

U.S. BANK, N.A. AS TRUSTEE ON BEHALF OF MANUFACTURED

RANDALL J. FOPMA, CYNDEE J.

NOTICE IS HEREBY GIVEN THAT,

pursuant to Plaintiff's Final Summary

Judgment Of Foreclosure entered in

the above-captioned action, I will sell

the property situated in Pasco County,

LOT 1 OF THE UNRECORD-

ED PLAT OF ALL COUNTRY

ACRES BEING FURTHER DESCRIBED AS FOLLOWS:

COMMENCING AT THE SE

CORNER OF THE NW1/4, OF

THE 1/4 SECTION 26, TOWN-SHIP 24 SOUTH, RANGE

17 EAST, PASCO COUNTY, FLORIED GO THENCE N

89 DEGREES 51 '41" W AND

ALONG THE SOUTH LINE OF THE AFORE SAID NW

a, described as follows, to wit:

HOUSING CONTRACT

PASS-THROUGH

Servicing Agent

FOPMA,

SENIOR/SUBORDINATE

PASS-THROUGH CERTIFICATES, SERIES 2006-AR6 is the Plaintiff and ROLAND MILOSEVIC, THE BELMONT AT RYALS CHASE CONDOMINIUM ASSOCIATION, INC. and UNKNOWN TENANT(S) N/K/A SHERRY RIKER IN POS-SESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 14th day of May, 2014, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to

CONDOMINIUM UNIT NO. 18-202, THE BELMONT AT RYALS CHASE, A CONDO-MINIUM, ACCORDING TO THE DECLARATION OF CON-DOMINIUM THEREOF, AS RECORDED IN OFFICIAL RE-CORDS BOOK 6561, AT PAGE 416, OF THE PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS

APPURTENANT THERETO. ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60

SECOND INSERTION

DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 21 day of April, 2014. By: Jennifer Nicole Tarquinio

Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com April 25; May 2, 2014 14-02384P

SECOND INSERTION

PASCO COUNTY, FLORI-DA; GO THENCE NORTH 89 DEGREES 17` 10" WEST ALONG THE NORTH LINE OF SAID SECTION 1, A DIS-TANCE OF 1,750.00 FEET; THENCE SOUTH 00 DE-GREES 51` 0" WEST A DIS-TANCE OF 1,150.00 FEET TO THE POINT OF BEGIN-NING; CONTINUE THENCE SOUTH 00 DEGREES 51 07" WEST, A DISTANCE OF 225.00 FEET; THENCE NORTH 89 DEGREES 17` 10" WEST, A DISTANCE OF 100.00 FEET; THENCE NORTH 00 DEGREES 51` 07" EAST, A DISTANCE OF 225.00 FEET; THENCE SOUTH 89 DEGREES 17 10" EAST, A DISTANCE OF 100.00 FEET TO THE POINT OF BEGINNING; EXCEPT-ING THEREFROM THE NORTHERLY 25.00 FEET THEREOF TO BE USED FOR ROAD RIGHT-OF-WAY

PURPOSES. Property Address: 9626 REX STREET, HUDSON, FL 34669 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within 60 days after the

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Walter H. Porr, Jr., Esq. Florida Bar#: 107388 Connolly, Geaney, Ablitt & Willard, PC. The Blackstone Building 100 South Dixie Highway, Suite 200 West Palm Beach, FL 33401 Primary E-mail: pleadings@acdlaw.com Secondary E-mail: wporr@acdlaw.com Toll Free: (561) 422-4668 Facsimile: (561) 249-0721 Counsel for Plaintiff File#: C136.20048 April 25; May 2, 2014 14-02424P

SECOND INSERTION

1/2, A DISTANCE OF 888.68" TO THE POINT OF BEGIN-NING; THENCE CONTINUE 89 DEGREES 51 "41" W A DISTANCE OF 435; TO THE EASTERLY R/W OF HAYS ROAD; THENCE N 00 DE-GREES 06'24"E A DISTANCE OF 125' TO THE POINT OF BEGINNING; TOGETHER WITH THAT CERTAIN 1999,

CERTIFICATE TRUST 2000-3, CLASSIC 28 X 66 MOBILE acting by and through GREEN TREE SERVICING LLC, as HOME, SERIAL NUMBERS: JACFLI9749AB. Commonly Known As: 14730 HAYS ROAD, SPRING HILL, FLORIDA 34610 F/K/A 14730 345 St. Peter Street 1100 Landmark Towers St. Paul, MN 55102, HAYS ROAD, SPRING HILL,

FLORIDA 34608, at public sale, to the highest and best bidder, for cash in an online auction on www.pasco.realforeclose.com on the 7 day of May, 2014 at 11:00 a.m. (EST).

If you are a subordinate lien holder claiming a right to funds remaining after the sale, you must file a claim with the Clerk of Court no later than 60 days after the sale. If you fail to file a claim, you will not be entitled to any remaining funds.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designated attorney@ padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents

required to be served on the parties.

NOTICE TO PERSONS WITH DISABILITIES: IF YOU ARE A PER-SON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION

IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CON-TACT: PUBLIC INFORMATION DEPT., PASCO COUNTY GOVERN-MENT CENTER, 7530 LITTLE RD., NEW PORT RITCHEY, FL 34654; PHONE: 727.847.8110 (VOICE) IN NEW PORT RITCHEY, 352.521.4274, EXT 8110 (VOICE) IN DADE CITY, OR 711 FOR THE HEARING IM-PAIRED. CONTACT SHOULD BE INITIATED AT LEAST SEVEN DAYS BEFORE THE SCHEDULED COURT APPEARANCE, OR IMME-DIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED AP-PEARANCE IS LESS THAN SEVEN DAYS. THE COURT DOES NOT PROVIDE TRANSPORTATION AND CANNOT ACCOMMODATE SUCH REQUESTS. PERSONS WITH DISABILITIES NEEDING TRANS-PORTATION TO COURT SHOULD CONTACT THEIR LOCAL PUBLIC TRANSPORTATION PROVIDERS FOR INFORMATION REGARDING

TRANSPORTATION SERVICES. STEVEN G. HURLEY, ESQ. Florida Bar #: 99802 TIMOTHY D. PADGETT, P.A.

6267 Old Water Oak Rd., Ste. 203 Tallahassee, FL 32312 (850) 422-2520 (telephone) (850) 442-2567 (facsimile) attorney@padgettlaw.net Attorneys for Plaintiff April 25; May 2, 2014 14-02365P NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION:

NOTICE OF

FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE

SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA

Case No.

51-2010-CA-003153-XXXX-WS

THE BANK OF NEW YORK

MELLON FKA THE BANK OF

NEW YORK, AS TRUSTEE FOR

THE CERTIFICATEHOLDERS

CWABS INC., ASSET-BACKED

PLAINTIFF, VS.

CERTIFICATES, SERIES 2006-8,

KIMBERLY D. SANCES, ET AL.,

DEFENDANT(S).NOTICE IS HEREBY GIVEN pur-

suant to an Order of Final Summa-

ry Judgment of Foreclosure dated the 18th day of January, 2012, and

entered in Case No. 51-2010-CA-

003153-XXXX-WS, of the Circuit

Court of the Sixth Judicial Circuit

in and for Pasco County, Florida.

I will sell to the highest and best bidder for cash at the Pasco Coun-

ty's Public Auction website, www.

pasco.realforeclose.com, at 11:00 A.M. on the 13th day of May, 2014,

the following described property as

set forth in said Final Judgment,

TRACT 658 OF THE UNRE-

CORDED PLAT OF PARK-WOOD ACRES, UNIT 4,

FURTHER DESCRIBED AS

COMMENCING AT THE NORTHEASE CORNER OF

SECTION 1, TOWNSHIP 25

SOUTH, RANGE 16 EAST;

CASE NO.: 51-2008-CA-008904-ES GMAC MORTGAGE, LLC, Plaintiff, vs. STEVEN M. BURMAN; LAURIE ANN BURMAN; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT (S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES GRANTEES, OR OTHER CLAIMANTS; USAA FEDERAL SAVINGS BANK (USAA FSB); VERMILLION HOMEOWNERS ASSOCIATION, INC.; TENANT **#1, TENANT #2, TENANT #3,** and TENANT #4 the names being fictitious to account for parties in possession,

Defendants.NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 1st day of April, 2014, and entered in Case No. 51-2008-CA-008904-ES, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein GREEN TREE SERVICING is the $\,$ Plaintiff and STEVEN M. BUR-MAN; LAURIE ANN BURMAN;

ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT (S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTER-EST AS SPOUSES, HEIRS, DEVI-SEES, GRANTEES, OR OTHER CLAIMANTS; USAA FEDERAL SAVINGS BANK (USAA FSB); VERMILLION HOMEOWNERS ASSOCIATION, INC. and UN-KNOWN TENANT (S) IN POSSES-SION OF THE SUBJECT PROP-ERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 22nd day of May, 2014, at 11:00 AM on Pasco County's Public Auction webwww.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following

described property as set forth in said Final Judgment, to wit: LOT6, BLOCK 38, MEADOW POINTE, PARCEL 16, UNIT 2B, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN THE PLAT BOOK 41, PAGES 76-81, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 22 day of April, 2014. By: Jennifer Nicole Tarquinio Bar #99192

Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 12-14520

April 25; May 2, 2014 14-02414P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.:

51-2008-CA-009453WS JPMORGAN CHASE BANK, N.A., CHRISTOPHER S. BOHMHOLDT: GULF TRACE HOMEOWNERS ASSOCIATION, INC.; SUNTRUST BANK; UNKNOWN SPOUSE OF CHRISTOPHER S. BOHMHOLDT; UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY,

Defendants.NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 4th day of April, 2014, and entered in Case No. 51-2008-CA-009453WS, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein FED-ERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and CHRISTOPHER S. BOHMHOLDT; GULF TRACE HOMEOWNERS ASSOCIATION, INC.: SUNTRUST BANK and UNKNOWN TENANT (S) IN POSSESSION OF THE SUB-JECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 20th day of May, 2014, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to

LOT 79, GLENWOOD OF GULF TRACE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 27, PAGE(S) 1 THROUGH 9,

OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI-

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 22 day of April, 2014. By: Jennifer Nicole Tarquinio Bar #99192

Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 08-57036 April 25; May 2, 2014 14-02403P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO.

51-2011-CA-003947-CAAX-ES CITIMORTGAGE, INC., Plaintiff, vs. RICHARD D. ANDERSON; UNKNOWN SPOUSE OF RICHARD D. ANDERSON; PATRICIA D. ANDERSON: IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES. GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S): BANK OF AMERICA, NA; STATE OF FLORIDA; CLERK OF COURT OF PASCO COUNTY; WHETHER DISSOLVED OR PRESENTLY **EXISTING, TOGETHER WITH** ANY GRANTEES, ASSIGNEES, CREDITORS, LIENORS, OR TRUSTEES OF SAID DEFENDANT(S) AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, OR AGAINST DEFENDANT(S);

UNKNOWN TENANT #1;

UNKNOWN TENANT #2;

Notice is hereby given that, pursu-

ant to a Final Summary Judgment of

Foreclosure entered on 05/07/2013

in the above styled cause, in the Cir-

cuit Court of Pasco County, Florida,

the office of Paula S. O'Neil clerk of

the circuit court will sell the property

situate in Pasco County, Florida, de-

Defendant(s)

scribed as:

LOTS 7 AND 8 AND THE SOUTH 16 FEET OF LOTS 5 AND 6, BLOCK 3, CONGRESS PARK ADDITION TO DADE CITY, FLORIDA, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 4, PAGE 1, OF THE PUBLIC RECORDS OF PASCO COUN-

TY, FLORIDA. at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on May 14, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file

a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

Date: 04/22/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 THIS INSTRUMENT PREPARED BY:

14-02406P

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff 93877

April 25; May 2, 2014

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

CASE NO. 51-2010-CA-007377-CAAX-ES NATIONSTAR MORTGAGE LLC, Plaintiff, vs. PATRICIA SHILOH; UNKNOWN

SPOUSE OF PATRICIA SHILOH; TAISHA LEVERSON; UNKNOWN SPOUSE OF TAISHA LEVERSON: ALFONSO BROWN; UNKNOWN SPOUSE OF ALFONSO BROWN; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); ASBEL CREEK ASSOCIATION. INC; WHETHER DISSOLVED OR PRESENTLY EXISTING, TOGETHER WITH ANY GRANTEES, ASSIGNEES, CREDITORS, LIENORS, OR TRUSTEES OF SAID DEFENDANT(S) AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, OR AGAINST DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s)

the circuit court will sell the property

situate in Pasco County, Florida, de-

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 04/01/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of

scribed as: LOT 31, BLOCK E, ASBEL CREEK PHASE FOUR, AC-CORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 57, PAGES 136 THROUGH 143, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realfore-close.com at 11:00 o'clock, A.M, on May 15, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call

Date: 04/22/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 THIS INSTRUMENT PREPARED

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff 73518-T April 25; May 2, 2014 14-02408P

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

Case No. 51-2011-CA-005206WS Division J2 BANK OF AMERICA, N.A. SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING LP

Plaintiff, vs. DUSTIN M. KRIPAS, NATALIE M. KRIPAS, ASHLEY LAKES HOMEOWNERS ASSOCIATION, INC., U.S. BANK NATIONAL ASSOCIATION ND. AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on November 21, 2013, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:

LOT 7, BLOCK 8, ASHLEY LAKES PHASE 2A, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 49. PAGES 50 THROUGH 59. OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

and commonly known as: 14030 NO-BLE PARK DR, ODESSA, FL 33556; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on May 20, 2014 at 11:00 AM.

Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

By: Edward B. Pritchard Attorney for Plaintiff

Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 286750/1018035/ April 25; May 2, 2014 14-02385P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

Case #: 51-2010-CA-001050-WS DIVISION: J3 BAC Home Loans Servicing, L.P f/k/a Countrywide Home Loans Servicing L.P.

Plaintiff, -vs.-Heidi A. Schreiber, A/K/A Heidi Ann Schreiber A/K/A/ Heidi A. Machmer; any and all unknown parties claiming by, through, under, and against the herein named individual defendant(s) who are not known to be dead or alive, wherther said unknown parties may claim an interest as spouses, heirs, devisees, grantees or other claimants; John Schreiber; John Doe as unknown tenant in possession. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2010-CA-001050-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein BAC Home Loans Servicing, L.P f/k/a Country-wide Home Loans Servicing L.P., Plaintiff and Heidi A. Schreiber a/k/a Heidi ann Schreiber a/k/a Heidi A. Machmer are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash In an online sale accessed through the Clerk's website at www.pasco.realforeclose.com, at 11:00 a.m. on May

30, 2014, the following described property as set forth in said Final Judgment, to-wit:

LOT 332, TAHITIAN HOMES UNIT SIX, ACCORDING TO THE PLAT THEREOF, RE-CORDED IN PLAT BOOK 11, PAGE 115 AND 116, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60

DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.

Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 10-212190 FC01 CWF

14-02411P April 25; May 2, 2014

Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360

SECOND INSERTION

NOTICE OF SALE Pursuant to Chapter 45 GENERAL JURISDICTION

DIVISION **CASE NO. 51-2013 CA 1796 ES Concord Station Community** Association, Inc., a Florida Non **Profit Corporation**,

Gabriel Galdos, and any Unknown and Other Unknown Persons or Unknown Spouses Claiming By,

NOTICE OF SALE IS HEREBY GIVEN pursuant to an Order of Final Judgment of Foreclosure dated March 27, 2014 and entered in Case No. 51-2013 CA 1796 ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida wherein Concord Station Community Association, Inc., is Plaintiff, and Gabriel Galdos, is the Defendant, the Clerk of Court will sell to the highest and best bidder for cash on www.pasco.realforeclose.com at 11:00 o'clock A.M. on the 26th day of June, 2014, the following described Property Address: 18350 Snow donia Drive, Land O' Lakes, FL 34638.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) Days after the sale.

AMERICANS WITH DISABILI-TIES ACT ASSISTANCE

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev: (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding

transportation services.

Dated this 22 day of APRIL, 2014. By: Luis R. Lasa III, Esq. Florida Bar No.: 56179 Association Law Group, P.L.

Attorney for the Plaintiff P.O. Box 311059 Miami, Florida 33231 (305)938-6922 Telephone April 25; May 2, 2014 14-02412P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

Case No. 51-2012-CA-005727ES Division J4 WELLS FARGO BANK, N.A.. Plaintiff, vs. CAROLYN D. GRUWELL. MEADOW POINTE III HOMEOWNER'S ASSOCIATION, INC., WHITLOCK HOMEOWNERS ASSOCIATION, INC., A/K/A WHITLOCK VILLAS HOMEOWNERS ASSOCIATION, INC.,, AND UNKNOWN TENANTS/OWNERS,

Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on January 22, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:

LOT 14. BLOCK 12. MEADOWS POINTE III PHASE 1 UNIT 1C-1, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORD-ED IN PLAT BOOK 44, PAGE 5 THROUGH 10, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

and commonly known as: 31418 SHAKER CIRCLE, WESLEY CHA-PEL, FL 33543-6800; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www. pasco.realforeclose.com, on May 22, 2014 at 11am.

Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept... Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

By: Edward B. Pritchard Attorney for Plaintiff

Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 327611/1210682/ April 25; May 2, 2014 14-02415P

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 51-2012-CA-000716-XXXX-WS BANK OF AMERICA, N.A. AS SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, L.P. Plaintiff, vs.

LLOYD J. BRADEN, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed April 15, 2014 and entered in Case No. 51-2012-CA-000716-XXXX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein BANK OF AMERICA, N.A. AS SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, L.P., is Plaintiff, and LLOYD J. BRADEN, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at $11:00~\mathrm{AM}$ at www.pasco.realforeclose. com, in accordance with Chapter 45, Florida Statutes, on the 28 day of May, 2014, the following described property as set forth in said Lis Pendens, to wit:

Tract Six (6) of OSCEOLA HEIGHTS SUBDIVIDION, UNIT ONE; said tract being numbered and designated in accordance with the plat of said subdivision in Plat Book 6 at Page 121 of the public Records of Pasco County, Florida.

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding. you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days: if you are hearing or voice impaired,

The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated: April 22, 2014 By: /s/ Lindsay R. Dunn Phelan Hallinan, PLC

Lindsay R. Dunn, Esq., Florida Bar No. 55740 Emilio R. Lenzi, Esq., Florida Bar No. 0668273 Phelan Hallinan, PLC

Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 25648 April 25; May 2, 2014 14-02395P

IN THE CIRCUIT COURT OF THE $6 {\rm th} \, {\rm JUDICIAL} \, {\rm CIRCUIT} \, {\rm IN} \, {\rm AND}$ FOR PASCO COUNTY, FLORIDA

Plaintiff, v.

Heirs, Devisees, Grantees, Creditors Through and Under Gabriel Galdos, Defendant(s).

property as set forth in said Order of Final Judgment to wit:

LOT 15, BLOCK H, CONCORD STATION PHASE 1- UNITS "C, D, E, AND F", ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 55, PAGE 62, OF THE PUBLIC RECORDS OF PASCO COUN-TY, FLORIDA

SECOND INSERTION

the Property.

NOTICE OF SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

Case No.: 51-2010-CC-003794-XXXX-ES

Division D STRAITON AT BALLANTRAE TOWNHOMES ASSOCIATION, INC., a Florida not-for-profit corporation

Plaintiff, v. MARTIN NWOSU; any and all unknown parties claiming by, through, under, and against the herein named individual defendants who are not known to be dead or alive, whether said unknown parties may claim an interest as spouses, heirs, devisees, grantees, or other claimants; and UNKNOWN TENANT(S), the names being fictitious to account for parties in possession, Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Summary Final Judgment In Favor Of Plaintiff, Straiton at Ballantrae Townhomes Association, Inc., entered in this action on the 15th day of April, 2014, I will sell to the highest and best bidder or bidders for cash at https://www.pasco.realforeclose.com, on June 2, 2014 at 11:00 a.m., the following described

property: Lot 4, Block 23, BALLONTRAE VILLAGE 1, according to the map $\,$ or plat thereof, as in recorded in Plat Book 51, Pages 53 through 66, inclusive, Public Records of Pasco

and improvements thereon, located at 17533 Stinchar Drive, Land O Lakes, Florida 34638 (the "Property"). Any person claiming an interest in the surplus, if any, from the judicial sale of the Property, other than the Property owner, as of the date of the Notice of Lis Pendens, must file a claim within sixty (60) days after the judicial sale of

If you are a person with a disability

who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept. Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

By: /s/ Clinton S. Morrell JONATHAN J. ELLIS, ESQUIRE Florida Bar Number 863513 KATHLEEN G. RERES, ESQUIRE Florida Bar Number 0060935 CLINTON S. MORRELL, ESQUIRE Florida Bar Number: 92911 SHUMAKER, LOOP & KENDRICK,

101 E. Kenndy Blvd., Suite 2800 Post Office Box 172609 Tampa, FL 33672-0609 Telephone: (813) 229-7600 Facsimile: (813) 229-1660 Attorneys for Plaintiff April 25; May 2, 2014

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA

CASE NO: 11-CA-005578-ES 21ST MORTGAGE CORPORATION, a Delaware corporation, Plaintiff, vs.

ROBERT B. SABIN, et al., Defendants.

NOTICE IS GIVEN that, in accordance with the Order Granting Motion to Reset entered on April 1, 2014 in the above-styled cause, the property will be sold to the highest and best bidder for cash on May 14, 2014 at 11:00 A.M., at www.pasco.realforeclose.com, the following described property: COMMENCING AT

THE SOUTHWEST CORNER OF SECTION 29, TOWNSHIP 26 SOUTH, RANGE 22 EAST, PASCO COUNTY, FLORIDA. THENCE EAST ALONG THE SOUTH BOUNDARY OF SAID SECTION 29, A DISTANCE OF 1335.12 FEET, THENCE NORTH 3 10 FEET WEST, A DISTANCE OF 1348.6 FEET NORTH 89 55 FEET WEST, A DISTANCE OF 577.0 FEET FOR THE POINT OF BEGINNING THENCE NORTH 89 55 FEET WEST, A DISTANCE OF 211.45 FEET, THENCE NORTH 3 006 FEET WEST, A DISTANCE OF305.0 FEET, THENCE SOUTH 89 55 FEET EAST, A DISTANCE OF 211.45 FEET, THENCE SOUTH 306 FEET EAST, A DISTANCE OF 305.0 FEET TO THE POINT OF BEGINNING.
TOGETHER WITH A 2005 NO-

BILITY, REGENCY MAN, 72X42 MANUFACTURED HOME, SE-RIAL NO: N1-9557ABC, LOCAT-

ED ON THE PROPERTY Property Address: 41109 JERRY ROAD, ZEPHYRHILLS, FL

33540. ANY PERSON CLAIMING AN IN-TERST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

AMERICANS WITH DISABILI-

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. Dated: April 22, 2014

Sonya K. Daws Sonya K. Daws, Esq.

FL. Bar No. 0468134 Quintairos, Prieto, Wood & Boyer, P.A. 215 S. Monroe Street, Suite 600 Tallahassee, FL 32301 Telephone: 850-412-1042 Facsimile: 850-412-1043 $\hbox{E-mail: service copies@qpwblaw.com}$ E-mail: sdaws@qpwblaw.com Matter # SABINR April 25; May 2, 2014 14-02405P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

Case #: 51-2012-CA-005701-ES DIVISION: J4

Wells Fargo Bank, N.A. as Trustee of WaMu Mortgage Pass-Through Certificates, Series 2005-PR4 Trust Plaintiff, -vs.-Debra Jew and Raymond Jew, Wife

and Husband and Sarah Thomas; JPMorgan Chase Bank, National Association; Stagecoach Property Owners Association, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2. If living. and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse Heirs, Devisees, Grantees, or Other

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2012-CA-005701-ES of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Wells Fargo Bank, N.A. as Trustee of WaMu Mortgage Pass-Through Certificates, Series 2005-PR4 Trust, Plaintiff and Debra Jew and Ray mond Jew, Wife and Husband and

Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash In an online sale accessed through the Clerk's website at www. pasco.realforeclose.com, at 11:00 a.m. on May 29, 2014, the following described property as set forth in said Final Judgment, to-wit:

LOT 12, BLOCK 2, STAGE-COACH VILLAGE, PARCEL 3, AS PER PLAT THEREOF, RE-CORDED IN PLAT BOOK 34, PAGE 120, OF THE PUBLIC RECORDS OF PASCO COUN-

TY, FLORIDA.
ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator:14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.

Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431

14-02410P

(561) 998-6700 (561) 998-6707 10-203791 FC01 W50 April 25; May 2, 2014

NOTICE OF SALE

IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY

CIVIL DIVISION

Case No. 51-2013-CA-00559-CAAX-WS U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE FOR THE

RMAC TRUST, SERIES 2012-1T

Plaintiff, vs. DAVID MICHAEL BROWN, THE UNKNOWN SPOUSE OF DAVID MICHAEL BROWN, ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE. WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, **DEVISEES, GRANTEES, OR** OTHER CLAIMANTS, TENANT #1, TENANT #2, TENANT #3 AND TENANT #4 THE NAMES BEING FICTITIOUS TO ACCOUNT FOR PARTIES IN POSSESSION, AND UNKNOWN TENANTS/OWNERS,

Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on April 4, 2014, in the Circuit Court of Pasco County Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated

in Pasco County, Florida described as: LOT 352, PALM TERRACE GARDENS, UNIT ONE, AS PER THE PROPOSED PLAT AS RECORDED IN OFFICIAL RE-CORDS BOOK 544, PAGE 387, OF THE PUBLIC RECORDS OF

SECOND INSERTION PASCO COUNTY, FLORIDA. and commonly known as: 7535 AR-BORDALE DR, PORT RICHEY, FL 34668; including the building, appurtenances, and fixtures located therein. at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on May 21, 2014 at 11:00

> Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

> If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev: (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

By: Edward B. Pritchard Attorney for Plaintiff

Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 327878/1339252/ April 25; May 2, 2014 14-02416P

BUSINESS OBSERVER

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO.

51-2013-CA-003220-CAAX-ES BANK OF AMERICA, NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION AS TRUSTEE RAMP 2007-RS1. Plaintiff, vs.

ALSENIA V. DOBRZYCKI; UNKNOWN SPOUSE OF ALSENIA V. DOBRZYCKI; JOHN T. DOBRZYCKI, JR.; OAK CREEK OF PASCO COUNTY HOMEOWNER'S ASSOCIATION, INC.; UNKNOWN TENANT #1; UNKNOWN TENANT #2: Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 03/12/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

Lot 144, Oak Creek Phase One, as per plat thereof, recorded in Plat Book 53, Page 40 through 50 of the Public Records of Pasco County, Florida.

at public sale, to the highest and best bidder, for cash, www.pasco.realfore-

close.com at 11:00 o'clock, A.M. on

May 12, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call

Date: 04/16/2014

ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly

Florida Bar #64788 THIS INSTRUMENT PREPARED

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff

April 25; May 2, 2014 14-02345P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION

CASE NO. 51-2012-CA-007494-XXXX-ES GREEN TREE SERVICING LLC, Plaintiff, vs.

LEONARDA MATOS; UNKNOWN SPOUSE OF LEONARDA MATOS; WINFRED MATOS: UNKNOWN SPOUSE OF WINFRED MATOS; INDIAN LAKES SUBDIVISION HOMEOWNERS ASSOCIATION. INC.; INDIAN LAKES PROPERTY ASSOCIATION, INC.; UNKNOWN TENANT #1: UNKNOWN TENANT

Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 03/12/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, de-

LOT 96, INDIAN LAKES, AC-CORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 41, PAGES 93 THROUGH 98, OF THE PUB-LIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M. on May 13, 2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richev, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call

Date: 04/16/2014

ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly

Florida Bar #64788 THIS INSTRUMENT PREPARED

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff 129039

April 25; May 2, 2014 14-02346P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 51-2009-CA-9952-WS GTE FEDERAL CREDIT UNION Plaintiff, vs. JASON TYLER GARRETT;

ELIZABETH S. GARRETT A/K/A BETH GARRETT; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS ${\bf SPOUSES, HEIRS, DEVISEES,}$ GRANTEES OR OTHER CLAIMANTS; JOHN DOE AND JANE DOE AS UNKNOWN TENANTS IN POSSESSION. Defendants.

NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 9th day of May 2014, at 11:00 A.M. at www.pasco. realforeclose.com, offer for sale and sell at public outcry to the highest and best bidder for cash, the followingdescribed property situate in Pasco County, Florida:

LOT 35, BLOCK D, GULF SIDE ESTATES, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 6 PAGES 63-63 A OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

pursuant to the Final Judgment entered in a case pending in said Court, the style of which is indicated above.

Any person or entity claiming an interest in the surplus, if any, resulting from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within 60 days after the foreclosure sale.

AMERICANS WITH DISABILI-TIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

DATED this 23rd day of April, 2014. John J. Bennett Florida Bar Number: 98257 Nelson A. Perez, Esquire Florida Bar No: 102793 BUTLER & HOSCH, P.A.

3185 South Conway Road, Suite E Orlando, Florida 32812 Telephone: (407) 381-5200 Fax: (407) 381-5577 $np 102793 @\,butler and hosch.com$ FLPleadings@butlerandhosch.com B&H # 300895 April 25; May 2, 2014 14-02420P

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 51-2012-CA-006559-CAAX-WS DIVISION: 15 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION,

ORFANIDES, ANGELO et al, Defendant(s).

Plaintiff, vs.

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated March 26, 2014, and entered in Case No. 51-2012-CA-006559-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which JPMorgan Chase Bank, National Association, is the Plaintiff and Lisa Orfanides, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 12th day of May, 2014, the following described property as set forth in said Final Judgment of Foreclosure: LOT 4-C OF FOREST HILLS,

UNIT NO. 9, ACCORDING TO THE PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 8, PAGE 135 OF THE PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA

1503 BOOKMAN DR HOLIDAY FL 34690-6240

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the

Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida, this 16th day of April, 2014

/s/ Megan Roach Megan Roach, Esq. FL Bar # 103150

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile

servealaw@albertellilaw.com JR-003002F01 April 25; May 2, 2014 14-02318P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 51-2010-CA-008171-CAAX-WS WELLS FARGO BANK, N.A. Plaintiff, vs.

EMIL MARQUIS A/K/A EMIL ROBERT MARQUIS A/K/A EMIL ROBERT, et al **Defendants.**NOTICE IS HEREBY GIVEN pur-

suant to a Summary Final Judgment of foreclosure dated January 17, 2014, and entered in Case No. 51-2010-CA-008171-CAAX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein WELLS FARGO BANK, N.A., is Plaintiff, and EMIL MARQUIS A/K/A EMIL ROBERT MARQUIS A/K/A EMIL ROBERT, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 29 day of May, 2014, the following described property as set forth in said Summary Final Judgment, to wit:

LOT 8, BLOCK 5, BASS LAKE ESTATES FIRST SECTION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 4, PAGE 87, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the

date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired,

The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated: April 16, 2014

By: /s/ Heather Griffiths Phelan Hallinan, PLC Heather Griffiths, Esq., Florida Bar No. 0091444 Emilio R. Lenzi, Esq., Florida Bar No. 0668273 Phelan Hallinan, PLC

Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 51016 April 25; May 2, 2014

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND

FOR PASCO COUNTY, FLORIDA CASE NO. 51-2010-CA-002680WS WELLS FARGO BANK, N.A. Plaintiff, v. CARLOS A. MUNOZ; HENA J.

GUERRERO DE MUNOZ; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES. LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; AMJD, INC. F/K/A AFFIRMATIVE MORTGAGE LOANS, INC.; BANK OF AMERICA, N.A.; PASCO COUNTY

COMMISSIONERS Defendants. Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on May 23, 2012, and the Order Rescheduling Foreclosure Sale entered on April 1, 2014, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell

BOARD OF COUNTY

Florida, described as:

LOT 2150, LESS THE EASTER-LY TWO (2) FEET THEREOF, UNIT 16, EMBASSY HILLS, SAID PORTION OF LOT, UNIT AND SUBDIVISION BEING

the property situated in Pasco County,

NUMBERED AND DESIGNAT-ED IN ACCORDANCE WITH THE PLAT OF SAID SUBDIVI-SION AS THE SAME APPEARS OF RECORD IN PLAT BOOK 15, PAGES 138 AND 139, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. a/k/a 7131 SANDALWOOD DRIVE, PORT RICHEY, FL 34668-5747

at public sale, to the highest and best bidder, for cash, online at www.pasco. realforeclose.com, on May 07, 2014 beginning at 11:00 AM.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

ANY PERSONS WITH A DISABILITY REQUIRING REASONABLE ACCOMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110: TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

Dated at St. Petersburg, Florida, this 14th day of April, 2014. By: TARA MCDONALD

FBN 43941 Douglas C. Zahm, P.A. Designated Email Address: efiling@dczahm.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 888091607

April 25; May 2, 2014

FLORIDA.

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2013-CA-003655-CAAX-WS WELLS FARGO BANK, NA, Plaintiff, vs.

ESHOWSKY, JANIS L. et al, **Defendant(s).**NOTICE IS HEREBY GIVEN Pur-

suant to a Final Judgment of Foreclosure dated March 26, 2014, and entered in Case No. 51-2013-CA-003655-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, NA, is the Plaintiff and Beneficial Florida Inc., Colonial Hills Civic Association, Inc., Janis L. Eshowsky also known as Janis Eshowsky, Tenant # 1 n/k/a Jane Doe, Tenant # 2 n/k/a John Doe, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www. pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 12th day of May, 2014, the following described property as set forth in said Final

Judgment of Foreclosure: LOT 461, COLONIAL HILLS, UNIT SEVEN, ACCORDING TO THE PLAT THEREOF AS RECORDED INPLAT BOOK 10, PAGE 7, OF THE PUBLIC RECORDS OF PASCO COUNTY,

FLORIDA. 3709 QUINTEN DR NEW PORT RICHEY FL 34652-6249

Any person claiming an interest in the

surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richev, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regard-

ing transportation services.

Dated in Hillsborough County, Florida, this 16th day of April, 2014

/s/ Nathan Gryglewicz Nathan Gryglewicz, Esq. FL Bar # 762121

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile servealaw@albertellilaw.com JR- 020413F01 April 25; May 2, 2014 14-02319P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2011-CA-001219ES US BANK, N.A.

Plaintiff, v.

DENISE WAYAND; ROBERT WAYAND; UNKNOWN TENANT 1; UNKNOWN TENANT 2: AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS: CONSECO FINANCE SERVICING CORP.

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on May 14, 2013 and the Order Rescheduling Foreclosure Sale entered on March 26, 2014, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described

PARCEL 1: WEST HALF OF THE SOUTHWEST 1/4 OF THE SOUTHEAST 1/4 OF SOUTHEAST 1/4 OF THE NORTHWEST 1/4 OF SECTION 19, TOWNSHIP 24 SOUTH, RANGE 18 EAST, LESS THE SOUTH 20 FEET FOR ROAD PURPOSES AND UTILITIES. TOGETHER WITH A 2001 PALM HAR-

BOR HOMES MOBILE HOME LOCATED THEREON AS A PERMANENT FIXTURE AND AN APPURTENANCE THERETO. VIN NUMBER PH0912839AFL, TITLE NUM-BER 83632143 AND VIN NUMBER PH0912839BFL,

TITLE NUMBER 83632207. a/k/a 16347 BREAKWATER LN., SPRING HILL, FL 34610at public sale, to the highest and best

realforeclose.com, on May 7, 2014 beginning at 11:00 AM. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to

bidder, for cash, online at www.pasco.

any remaining funds. ANY PERSONS WITH A DIS-ABILITY REQUIRING REA-SONABLE ACCOMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORI-DA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

Dated at St. Petersburg, Florida, this 14th day of April, 2014. By: TARA MCDONALD FBN 43941

Douglas C. Zahm, P.A. Designated Email Address: efiling@dczahm.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 665111313 April 25; May 2, 2014 14-02329P SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA

CASE NO. 51-2011-CA-001899WS BAYVIEW LOAN SERVICING, LLC. A DELAWARE LIMITED LIABILITY COMPANY,

Plaintiff, vs. HELENE E. RUFFINI, et al. **Defendants** NOTICE IS HEREBY GIVEN pursu-

ant to a Final Judgment of Foreclosure dated February 7, 2014, and entered in Case No. 51-2011-CA-001899WS, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. BAYVIEW LOAN SERVIC-ING, LLC, A DELAWARE LIMITED LIABILITY COMPANY, is Plaintiff and UNKNOWN BENEFICIARIES OF THE HELENE E. RUFFINI RE-VOCABLE TRUST AGREEMENT DATED APRIL 29, 1997; SUNTRUST BANK; DAVID L. SCHRAD-ER; CHERYL LYNN RUFFINI; CHARLES G. RUFFINI; ALLISON RUFFINI; UNKNOWN SPOUSE OF CHERYL LYNN RUFFINI; UN-KNOWN SPOUSE OF ALLISON RUFFINI; UNKNOWN SPOUSE OF CHARLES G. RUFFINI; UNKNOWN TENANT #1 IN POSSESSION OF SUBJECT PROPERTY N/K/A CAROL VIVAS, are defendants. Clerk of Court will sell to the highest and best bidder for cash via the Internet at www.pasco. realforeclose.com, at 11:00 a.m., on the 19th day of May, 2014, the following described property as set forth in said Final Judgment, to wit:

LOT 421, ORCHID LAKE VILLAGE, UNIT EIGHT, AC-CORDING TO THE MAP OR PLAT THEREOF AS RE-

CORDED IN PLAT BOOK 24, PAGE(S) 51, PUBLIC RE-CORDS OF PASCO COUNTY,

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, vou are entitled, at no cost to vou, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Mark C. Elia, Esq. Florida Bar #: 695734 Email: MCElia@vanlawfl.com VAN NESS LAW FIRM, PLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 Fax: (954) 571-2033 PRIMARY EMAIL: Pleadings@vanlawfl.com BF0265-11/NS April 25; May 2, 2014 14-02342P

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO.

51-2009-CA-010841-XXXX-ES DLJ MORTGAGE CAPITAL, INC.; Plaintiff, vs. ROBERT A.

KOSSAKOWSKI;SHARON L. KOSSAKOWSKI;ET AL; Defendants

NOTICE IS HEREBY GIVEN that, in accordance with the Final Judgment of Foreclosure dated January 7, 2014 entered in Civil Case No. 51-2009-CA-010841-XXXX-ES of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein DLJ MORTGAGE CAPITAL, INC., Plaintiff and ROBERT A. KOSSAKOWSKI, SHARON L. KOSSAKOWSKI, Et Al; are defendant(s). The Clerk will sell to the highest and best bidder for cash, AT www.pasco.realforeclose.com IN ACCORDANCE WITH CHAPTER 45. FLORIDA STATUTES, AT 11:00 AM, May 7, 2014 the following described property as set forth in said Final Judgment, to-wit:

LOT 127, BLOCK 1 OF SUN-COAST MEADOWS - INCRE-MENT ONE, ACCORDING THE PLAT THEREOF AS RECORDED IN PLAT BOOK 48, PAGE(S) 36-44, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Property Address: 2952 PRAI-

RE IRIS DRIVE, LAND O LAKES, FL 34638 ANY PERSON CLAIMING AN IN-

TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding. you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richev. FL 34654: (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

DATED this 22 day of APRIL, 2014. Attorneys for Plaintiff Marinosci Law Group, P.C. 100 West Cypress Creek Road, **Suite 1045** Fort Lauderdale, FL 33309 Phone: (954)-644-8704; Fax (954) 772-9601 ServiceFL@mlg-defaultlaw.com ServiceFL2@mlg-defaultlaw.com 09-02063

April 25; May 2, 2014 14-02417P

plat thereof as recorded in Plat

Book 3, Page 126 of the Pub-

lic Records of Pasco County.

Any person claiming an interest in the

surplus from the sale, if any, other than

the property owner as of the date of the

lis pendens, must file a claim within 60

If you are a person with a disability

who needs any accommodation in or-

der to participate in this proceeding.

you are entitled, at no cost to you to

the provision of certain assistance. Within two (2) working days of your

receipt of this (describe notice/order)

please contact the Public Information

Dept., Pasco County Government

Center, 7530 Little Rd., New Port

Richey, FL 34654; (727) 847-8110

(V) in New Port Richev; (352) 521-

4274, ext. 8110 (V) in Dade City; via

1-800-955-8771 if you are hearing

impaired. The court does not provide

transportation and cannot accom-

modate for this service. Persons with

disabilities needing transportation to

court should contact their local pub-

lic transportation providers for infor-

mation regarding disabled transpor-

Allyson G Morgado

Fla. Bar No.: 46162

for Brian Hummel, Esq.

FL Bar # 91506

14-02380P

tation services.

McCalla Raymer, LLC

225 E. Robinson St. Suite 660

MR Service@mccallaraymer.com

Attorney for Plaintiff

Orlando, FL 32801

Phone: (407) 674-1850

April 25; May 2, 2014

Fax: (321) 248-0420

Email:

2749640

13-01369-3

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2010-CA-002249-ES DIVISION: J1 Evens US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR WFMBS 2006-AR5, Plaintiff, vs.

DAVID E. WILBER II, et al, Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated April 8, 2014 and entered in Case No. 51-2010-CA-002249-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein US BANK NATIONAL ASSOCIA-TION, AS TRUSTEE FOR WFMBS 2006-AR5 is the Plaintiff and DA-VID E WILBER II; NANCY M GAO; WELLS FARGO BANK N.A.; MEAD-OW POINTE II HOMEOWNER'S ASSOCIATION, INC.; WHITLOCK HOMEOWNERS ASSOCIATION, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO. REALFORECLOSE.COM IN AC-CORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 08/06/2014, the following de-

Final Judgment: LOT 5, BLOCK 13, MEADOW POINTE III, PHASE 1, UNIT C-1. ACCORDING TO THE PLAT THEREOF AS RECORD-

scribed property as set forth in said

ED IN PLAT BOOK 44, PAGE 5, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI-

A/K/A 31144 WHITLOCK DRIVE, WESLEY CHAPEL, FL 33543

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.

**See Americans with Disabilities

Act
"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days."

Florida Bar No. 98631 Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766

(813) 251-1541 Fax F10011751

April 25; May 2, 2014 14-02422P

PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE $6\mathrm{TH}$ JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

Case No.: 51-2009-CA-011680-CAAX-WS

Plaintiff(s), vs. DAVID T. MUETZEL; LAWANNA R. MUETZEL; SUNCOAST SCHOOLS FEDERAL CREDIT

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2014, and entered in Case No. 51-2009-CA-011680-CAAX-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein WELLS FARGO BANK, N.A., AS TRUSTEE FOR MAS-TR ASSET BACKED SECURITEIS TRUST 2004-OPT2, is Plaintiff, and DAVID T. MUETZEL; LAWANNA R. MUETZEL: SUNCOAST SCHOOLS FEDERAL CREDIT UNION, are Defendants, I will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 13th day of May, 2014, the following described property as set forth in said Final Judgment, to ar Ter, New Port Richey, FL 34652-3316

and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim

hearing impaired call 711. The court transportation to court should contransportation services.

April 25; May 2, 2014 14-02393P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO

COUNTY GENERAL JURISDICTION DIVISION

CASE NO. 2013CA004914CAAXES NATIONSTAR MORTGAGE LLC, Plaintiff, vs.

DARREN D. RAYBORN, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judg-ment of Foreclosure entered April 1, 2014 in Civil Case No. 2013CA-004914CAAXES of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Dade City, Florida, wherein NATIONSTAR MORTGAGE LLC is Plaintiff and DARREN D. RAYBORN, JEAN-NIE R. RAYBORN, PINEWOOD MANOR HOMEOWNERS` AS-SOCIATION, INC., UNKNOWN TENANT IN POSSESSION 1, UN-KNOWN TENANT IN POSSES-SION 2, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 22nd day of May, 2014 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 2, VIRGIL J. GRIMES SUB-DIVISION, according to the plat thereof, as recorded in PB 36, Pages 143-144, inclusive, of the Public records of Pasco County,

Florida.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding. you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center. 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transporta-tion to court should contact their local public transportation providers for information regarding disabled transportation services.

> Ryan J. Lawson, Esq. Florida Bar No. 105318 Brian Hummel, Esq. Fla. Bar No.: 46162

McCalla Raymer, LLC Attorney for Plaintiff 225 E. Robinson St. Suite 660 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRService@mccallaraymer.com

2759174 13-02685-5

April 25; May 2, 2014 14-02425P

SECOND INSERTION

Florida.

days after the sale.

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY

GENERAL JURISDICTION DIVISION CASE NO. 51-2013-CA-001577WS (J2)

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CSFB MORTGAGE-BACKED PASS-THROUGH CERTIFICATES, SERIES 2005-11, Plaintiff, vs.

ELLEN M. MANDEL, et al.,

Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered December 4, 2013 in Civil Case No. 51-2013-CA-001577WS (J2) of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Dade City, Florida, wherein U.S. BANK NATIONAL ASSOCI-ATION, AS TRUSTEE FOR CSFB MORTGAGE-BACKED CERTIFICATES, THROUGH SERIES 2005-11 is Plaintiff and ELLEN M. MANDEL, ROBERT D. MANDEL, UNKNOWN TEN-ANT IN POSSESSION 1, UN-KNOWN TENANT IN POSSES-SION 2, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pasco.realforeclose. com in accordance with Chapter 45, Florida Statutes on the 19th day of May, 2014 at 11:00 AM on the following described property as set forth in said Summary Final

Judgment, to-wit: Lot 6, PRATHER SUBDIVI-SION according to the map or

SECOND INSERTION

NOTICE OF SALE

WELLS FARGO BANK, N.A., AS TRUSTEE FOR MASTR ASSET BACKED SECURITEIS TRUST

2004-OPT2,

THE WESTERLY 36 FEET OF LOT 16 AND THE EASTERLY 14 FEET OF LOT 17, BLOCK 7, FLOR-A-MAR SECTION 2-A ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 6, PAGE 117, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA

Property Address: 4512 Floram-

within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding. you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are does not provide transportation and cannot accommodate for this service. Persons with disabilities needing tact their local public transportation providers for information regarding

Dated this 22nd day of April, 2014. By: Audrey J. Dixon, Esq. Fl. Bar # 39288

Clarfield, Okon, Salomone & Pincus, P.L. 500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401 (561) 713-1400 pleadings@cosplaw.com

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY GENERAL JURISDICTION

DIVISION CASE NO. 2010-CA-003807-XXXX-WS

BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP F/K/A COUNTRYWIDE HOME LOANS SERVICING LP, Plaintiff, vs.

JASON J. NOZICKA, et al.,

Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered April 2, 2014 in Civil Case No. 2010-CA-003807-XXXX-WS the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Dade City, Florida, wherein BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVIC-ING, LP F/K/A COUNTRYWIDE HOME LOANS SERVICING LP is Plaintiff and JASON J. NOZICKA, UNKNOWN SPOUSE OF JASON J. NOZICKA, MORTGAGE ELEC-TRONIC CORPORATION SYS-TEMS, INC., JANE DOE, JOHN DOE, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 21st day of May, 2014 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 217, VIRGINIA CITY UNIT

FIVE, according to the map or plat thereof, as recorded in Plat Book 17, Page 104 and 105, of the Public Records of Pasco County, Florida.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disabili-

ty who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

Marie D. Campbell, Esq. Fla. Bar No.: 543357 McCalla Raymer, LLC Attorney for Plaintiff 225 E. Robinson St. Suite 660 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRService@mccallaraymer.com 2754234

10-02667-9 April 25; May 2, 2014 14-02401P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY

GENERAL JURISDICTION

DIVISION CASE NO. 51-2013-CA-002973ES NATIONSTAR MORTGAGE LLC,

Plaintiff, vs. TIMOTHY J. BOONYAPRICHA, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered April 1, 2014 in Civil Case No. 51-2013-CA-002973ES of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Dade City, Florida, wherein NATIONSTAR MORTGAGE LLC is Plaintiff and TIMOTHY J. BOONYAPRICHA, TANYIKA D. MILLER, REAL T SOLUTIONS INVESTMENTS LLC, ASHLEY PINES HOME-OWNERS ASSOCIATION, INC., UNKNOWN TENANT IN POS-SESSION 1, UNKNOWN TENANT IN POSSESSION 2, UNKNOWN SPOUSE OF TANYIKA D. MILL-ER, UNKNOWN SPOUSE OF TIMOTHY J. BOONYAPRICHA, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www. pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 22nd day of May, 2014 at 11:00 AM on the following described property as set forth in said Summary Final Judgment,

to-wit:
Lot 22, Block 7, ASHLEY
PINES, according to the plat

thereof, as recorded in Plat Book 54, Page(s) 88 through 96, of the Public Records of Pasco County, Florida.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transpor-

> Ryan J. Lawson, Esq. Florida Bar No. 105318 Brian Hummel, Esq. Fla. Bar No.: 46162

McCalla Raymer, LLC Attorney for Plaintiff 225 E. Robinson St. Suite 660 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420 Email:

MR Service@mccallaraymer.com2759195 12-04009-5 April 25; May 2, 2014

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 51-2013-CA-001680-CAAX-WS WELLS FARGO BANK, NA, Plaintiff, vs. MEEKS, BENJAMIN et al,

Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated January 22, 2014, and entered in Case No. 51-2013-CA-001680-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, NA, is the Plaintiff and Bambi Meeks also known as Bambi L. Meeks aka Bambi Lynn Meeks aka Bambi Lynn Tice, Benjamin Meeks also known as Benjamin M. Meeks aka Benjamin Martin Meeks, The Unknown Spouse of Bambi Meeks also known as Bambi L. Meeks aka Bambi Lynn Meeks aka Bambi Lynn Tice also known as James High, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/

ment of Foreclosure: LOT 810, PALM TERRACE GARDENS, UNIT 4, ACCORD-ING TO THE MAP OR PLAT THEREOF, ASRECORDED IN OR BOOK 727, PAGE 275, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 11204 LINDEN LN RICHEY FL 34668-2227

on held online www.pasco.realforeclose.

com: in Pasco County, Florida, Pasco

County, Florida at 11:00AM on the 23rd

day of May, 2014, the following described

property as set forth in said Final Judg-

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richev. FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext. 8110 (voice) in Dade

City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated in Hillsborough County, Florida, this 23rd day of April, 2014 /s/ Erik Del'Etoile

Erik Del'Etoile, Esq. FL Bar # 71675

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile servealaw@albertellilaw.com JR- 014188F01 April 25; May 2, 2014 14-02418P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 51-2010-CA-008652-WS DIVISION: J2 JAMES B. NUTTER & COMPANY,

SZU WEI NEO, et al,

Defendant(s).NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated April 14, 2014 and entered in Case No. 51-2010-CA-008652-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein JAMES B. NUTTER & COMPANY is the Plaintiff and SZU WEI NEO; SARAH PAN LAN PHOON; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSE, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-ANTS; PNC BANK, NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO NATIONAL CITY BANK; TENANT #1 N/K/A JAMES HOOKINS, and TENANT #2 N/K/A LILA HOOKINS are the Defendants The Clerk will sell to the highest and best bidder for cash at WWW.PASCO. REALFORECLOSE.COM IN AC-CORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 05/27/2014, the following described property as set forth in said Final Judgment:

LOT 2151, EMBASSY HILL, UNIT SIXTEEN, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 15, PAGE (S) 138 AND 139, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 7125 SANDALWOOD DRIVE, PORT RICHEY, FL

34668-5747 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.

**See Americans with Disabilities

"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days." By: J. Bennett Kitterman

Florida Bar No. 98636

Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F10100165 April 25; May 2, 2014 14-02423F

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.:

51-2014-CA-000816-WS-J3 M&T BANK Plaintiff vs. TAMMY PLOCHOCKI. UNKNOWN SPOUSE OF TAMMY PLOCHOCKI, CAPITAL ONE BANK (USA), N.A., FOREST HILLS EAST CIVIC ASSOCIATION, INC., UNKNOWN TENANT #1, UNKNOWN TENANT #2. Defendant(s).

TO: TAMMY PLOCHCOKI, UN-KNOWN SPOUSE OF TAMMY PLOCHOCKI, UNKNOWN TENANT #1 and UNKNOWN TENANT #2, 1726 Tumbleweed Drive Holiday FL 34690

(last known residence)

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following described property in PASCO County, Florida:

Lot 59, of FOREST HILLS EAST, UNIT 1, as per plat thereof, recorded in Plat Book 13, Pages 57 and 58 of the Public Records of Pasco County, Florida.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Plaintiff's attorney, STRAUS & EISLER, P.A.,

10081 Pines Blvd, Suite C, Pembroke Pines, FL 33024on or before thirty (30) days from the first date of publication on or before 5/27, 2014 and file the original with the Clerk of this Court either before service upon Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint filed

NOTICE: ANY PERSON WITH DISABILITY REQUIRING SPECIAL ACCOMMODATION TO PARTICIPATE IN THIS PRO-CEEDING SHOULD CONTACT 1-800-955-8771 (TDD); 1-800-955-8770 (v), VIA FLORIDA RE-LAY SERVICE NO LATER THAN SEVEN (7) DAYS PRIOR TO THE PROCEEDING.

WITNESS my hand and the seal of this Court at PASCO County, Florida this 17 day of April, 2014. Paula S. O'Neil, Ph.D.,

Clerk & Comptroller Clerk of the Circuit Court By: /s/ Sarah Lovell As Deputy Clerk Arnold M. Straus, Jr. ESQ.

14-02353P

STRAUS & EISLER, P.A. 10081 Pines Blvd, Suite C Pembroke Pines, FL 33024 Email: service.pines@strauseisler.com 954-431-2000 14-023201-FC-BV-MT

April 25; May 2, 2014

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

CASE NO .: 51-2013-CA-001040-ES/J4 BANK OF AMERICA, NATIONAL ASSOCIATION, Plaintiff, vs.

ANDY Q. VAN A/K/A ANDY VAN,

Defendants.

TO: ANDY Q. VAN A/K/A ANDY VAN Last Known Address: 30901 BRIDGE-GATE DRIVE, ZEPHYRHILLS, FL

YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:

LOT 48, BLOCK 1, BRIDGE-WATER PHASE 3, ACCORD-ING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 49, PAGE 90, OF THE PUBLIC RECORDS OF PASCO COUN-TY. FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDER-DALE, FL 33310-9908 on or before 05/27/2014, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in BUSINESS OBSERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court this 21 day of APR, 2014. PAULA S. O'NEIL

As Clerk of the Court By /s/ Susannah Hennessy As Deputy Clerk

Choice Legal Group, P.A. Attorney for Plaintiff P.O. BOX 9908, FT. LAUDERDALE, FL 33310-9908 11-15320

April 25; May 2, 2014 14-02389P

SECOND INSERTION

AMENDED NOTICE OF ACTION FOR CONSTRUCTIVE SERVICE OF PROCESS IN THE CIRCUIT COURT FOR

PASCO COUNTY, STATE OF FLORIDA CIVIL DIVISION

Case No.: 51-2013-CC-003631-ES

Division: D CARPENTERS RUN HOMEOWNERS' ASSOCIATION, INC., a florida non-profit corporation. Plaintiff, vs. JUAN A. ARROYO, et al.,

Defendants. STATE OF FLORIDA COUNTY OF HILLSBOROUGH TO: Juan A. Arrovo 1850 Tinker Drive

Lutz, FL 33559 YOUR ARE NOTIFIED that an action to foreclose a Claim of Lien on the following property in Pinellas County, Florida:

Lot 71, CARPENTER'S RUN PHASE IVB, as per plat thereof, $\,$ recorded in Plat Book 28, Page 87, of the Public Records of Pasco County, Florida. A/K/A 1850

Tinker Drive, Lutz, FL 33559. has been filed against you and you are required to file your written defenses, if any, with the Clerk of the above Court and to serve a copy within 30 days after the first date of publication of this Notice of Action on the attorney for

Plaintiff, to wit: KEVIN W. FENTON. Esquire, TREADWAY FENTON, PLLC 1111 Avenida Del Circo, Suite B, Venice, FL 34285; Phone Line; (941) 486-1900. Facsimile Line: (941) 486-1991 ;E-mail Designation: KFenton@treadwayfenton.com and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or Petition.

In accordance with the Americans with Disabilities Act (ADA), persons needing a special accommodation to participate in this proceeding should contact the ADA coordinator at 727-453-7163 or agency sending notice no later than two (2) days prior to the proceeding at the address given on notice. Telephone 1-800-955-8771 (TDD) or 1-800-955-8770 (v), via Florida Relay Service.

DATED on this 17 day of APR, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller CLERK OF THE CIRCUIT COURT By: /s/ Susannah Hennessy

Deputy Clerk KEVIN W. FENTON, Esquire TREADWAY FENTON, PLLC 1111 Avenida Del Circo, Suite B Venice, FL 34285 Phone Line (941) 486-1900 Facsimile Line: (941) 486-1991 E-mail Designation: KFenton@treadwayfenton.com 14-02391P April 25; May 2, 2014

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY

CIVIL DIVISION

CASE NO. 51-2014-CA-000611WS FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs.

MARILYN S. LOPER; UNKNOWN SPOUSE OF MARILYN S. LOPER; GINGER L. MABE: UNKNOWN SPOUSE OF GINGER L. MABE; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES. AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2;

Defendant(s) TO: MARILYN S. LOPER; UNKNOWN SPOUSE OF MARILYN S. LOPER; GINGER L. MABE; UNKNOWN SPOUSE OF GINGER L. MABE Whose residence(s) is/are unknown.

YOU ARE HEREBY required to file your answer or written defenses, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Drive, Tampa, FL 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, on or before May 27, 2014, the nature of this proceeding being a suit for foreclosure of mortgage against the fol-

lowing described property, to wit: LOT 484, HILLANDALE UNIT FOUR, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK

15. PAGES 66 AND 67 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

If you fail to file your response or answer, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Dr., Tampa, Florida 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, within thirty days of the first publication of this Notice, a default will be entered against you for the relief demanded in the Complaint or petition.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richev, FL 34654: (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for informa-

tion regarding transportation services. DATED at PASCO County this 17 day of April, 2014.

Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By /s/ Sarah Lovell Deputy Clerk

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 telephone (813) 915-8660 facsimile (813) 915-0559 File No. 165210 April 25: May 2, 2014 14-02358P

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 51-2014-CA-000739ES DIVISION: J5 BANK OF AMERICA, N.A.,

Plaintiff, vs.
FLOYD FONCK A/K/A FLOYD L. FONCK, JR. A/K/A FLOYD LESLIE FONCK, JR. A/K/A FLOYD FONCK, JR., et al, Defendant(s).

To: JAIME LEE SHANER A/K/A JAI-ME L. SHANER Last Known Address:1632 Pintail Ct Lutz, FL 33549

Current Address: Unknown ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE NAMED INDIVIDUAL HEREIN DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-

Last Known Address: Unknown Current Address: Unknown

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida:

LOT 66, CYPRESS COVE SUB-DIVISION PHASE 2, ACCORD-ING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 23. PAGES 141-148. OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 1632 PINTAIL COURT,

LUTZ, FL 33549

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL

33623, and file the original with this Court either before 05/27/2014 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

This notice shall be published once a week for two consecutive weeks in the Business Observer.

**See the Americans with Disabili-

ties Act If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:

Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richev 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

WITNESS my hand and the seal of this court on this 21 day of APR, 2014. Paula S. O'Neil, Ph.D. Clerk & Comptroller Clerk of the Circuit Court By: /s/ Susannah Hennessy Deputy Clerk

Please send invoice and copy to: Albertelli Law P.O. Box 23028 Tampa, FL 33623

PH - 14-132728 April 25; May 2, 2014 14-02388P

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA.

CASE No.: 2007 CA 3364 ES J4 WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE POOLING AND SERVICING AGREEMENTDATED AS OF JULY 1, 2006 SECURITIZED ASSET BACKED RECEIVABLES LLC TRUST 2006-FR3 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-FR3, Plaintiff, vs.

George W. Jones, Sr, individually and as former Personal Representative of the Estate of Brenda L. Jones, deceased.: Nelida Hunter; Unknown Spouse of Nelida Hunter; Mortgage Electronic Registration Systems, Inc. as nominee for Fremont Investment & Loan; Unknown Tenant #1; Unknown Tenant #2: Defendant.

TO: George W. Jones, Sr., individually and as former Personal Representative of the Estate of Brenda L. Jones, deceased

Residence Unknown

If living: if dead, all unknown parties claiming interest by, through, under or against the above named defendant(s). whether said unknown parties claim as heirs, devisees, grantees, creditors, or other claimants; and all parties having or claiming to have any right, title or interest in the property herein described.

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following described property in Pasco County, Florida:

LOT 7, BLOCK 2, RELYEAS ADDITION TO DADE CITY, FLORIDA, AS RECORDED IN PLAT BOOK 4, PAGE 61, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Street Address: 13920 2nd Street, Dade City, FL 33525 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Clarfield, Okon, Salomone & Pincus, P.L., Plaintiff's attorney, whose address is 500 Australian Avenue South, Suite 730, West Palm Beach, FL 33401, within 30 days after the date of the first publication of this notice and file the original with the Clerk of this Court, otherwise, a default will be entered against you for the relief demanded in the complaint or petition.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

DATED on APR 17 2014. Paula S. O'Neil, Ph.D.,

Clerk & Comptroller Clerk of said Court BY: /s/ Susannah Hennessy As Deputy Clerk Clarfield, Okon, Salomone & Pincus, P.L.,

Attorney for Plaintiff 500 Australian Avenue South. Suite 730 West Palm Beach, FL 33401 Telephone: (561) 713 1400 April 25; May 2, 2014 14-02392P

SECOND INSERTION

NOTICE OF ACTION FOR FORECLOSURE PROCEEDING-PROPERTY IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA Case No.: 51-2013-CA-006112WS Section: 16

JP MORGAN CHASE BANK, NATIONAL ASSOCIATION, AS TRUSTEE IN TRUST FOR REGISTERED HOLDERS OF SPECIALITY UNDERWRITING AND RESIDENTIAL FINANCE TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2005-AB2

Plaintiff, v. DONNA GREENE, et al Defendant(s).

PAUL GREENE, ADDRESS UN-KNOWN BUT WHOSE LAST KNOWN AD-

DRESS IS: 4748 CARROLLWOOD STREET NEW PORT RICHEY, FL 34653 Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendant(s) are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other

persons claiming by, through, under

or against the named Defendant(s);

the aforementioned named

Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendant(s) as may be infants, incompetents or otherwise not sui iuris YOU ARE HEREBY NOTIFIED

that an action has been commenced to foreclose a mortgage on the following real property, lying and being and situated in PASCO County, Florida, more particularly described as follows: LOT 419, TANGLEWOOD TERRACE, UNIT 2, ACCORD-

ING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 11, PAGES 84-85, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

COMMONLY KNOWN AS: 4748 Carrollwood Street, New Port Richey, FL 34653

This action has been filed against you and you are required to serve a copy of your written defense, if any, such Morris Hardwick Schneider, LLC, Attorneys for Plaintiff, whose address is 5110 Eisenhower Blvd, Suite 302A, Tampa, FL 33634 on or before May 27 2014, and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief de-

manded in the Complaint. AMERICANS WITH DISABILI-TIES ACT: If you are a person with a disability who needs an accommo-

dation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727. 847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

WITNESS my hand and seal of this Court on the 17 day of April, 2014. Paula S. O'Neil, Ph.D.,

Tampa, FL 33634 10310813 FL-97001244-13

5110 Eisenhower Blvd, Suite 302A

Clerk & Comptroller Clerk of the Circuit Court By: /s/ Sarah Lovell Deputy Clerk Morris Hardwick Schneider, LLC

14-02356P April 25; May 2, 2014

NOTICE OF SHERIFF'S SALE

Notice is hereby given that pursuant to a Writ of Execution issued in PASCO County, Florida, on the 6th day of JANUARY, 2014 in the cause wherein MICHAEL E. MOECKER as Receiver for BOTFLY, LLC., DAVID R. LEWALSKI and JON J. HAMMILL, was plaintiff and MARTIN LEWAL-SKI was defendant, being case number $512012\mathrm{CA}2802\mathrm{WS}$ in said Court.

I, CHRIS NOCCO, as Sheriff of Pasco County, Florida, have levied upon all the right, title and interest of the defendant, MARTIN LEWALSKI, in

FOURTH INSERTION and to the following described property, to wit:

2000 CHEVROLET COR-VETTE

VIN: 1G1YY22G8Y5114305 I shall offer this property for sale "AS IS" on the 13th day of MAY, 2014, at TOUCH OF CLASS TOWING at 15910 $\,$ US HWY 19 in the City of HUDSON, County of Pasco, State of Florida, at the hour of 10:30 a.m., or as soon thereafter as possible. I will offer for sale all of the said defendant's, MARTIN LEWAL-SKI, right, title and interest in aforesaid property at public outcry and will sell the same, subject to all prior liens, encumbrances and judgments, if any, to the highest and best bidder or bidders for CASH, the proceeds to be applied as far as may be to the payment of costs and the satisfaction of the above de-

scribed execution. CHRIS NOCCO, as Sheriff Pasco County, Florida: BY: Sgt. Cheryl Yunker - Deputy Sheriff Plaintiff, attorney, or agent Dennis J. Levine, Esq. P.O. Box 707 Tampa, FL 33601-0707 April 11, 18, 25; May 2, 2014 14-02097P

FOURTH INSERTION

NOTICE OF SHERIFF'S SALE Notice is hereby given that pursuant to a Writ of Execution issued in PASCO County, Florida, on the 6th day of JANUARY, 2014 in the cause wherein MICHAEL E. MOECKER as Receiver for BOTFLY, LLC., DAVID R. LEWALSKI and JON J. HAMMILL, was plaintiff and MARTIN LEWAL-SKI was defendant, being case number 512012CA2802WS in said Court.

I, CHRIS NOCCO, as Sheriff of Pasco County, Florida, have levied upon all the right, title and interest of the defendant, MARTIN LEWALSKI, in and to the following described property, to wit: 2004 TOYOTA TUNDRA

VIN: 5TBRT34104S445238 I shall offer this property for sale "AS IS" on the 13th day of MAY, 2014,

at TOUCH OF CLASS TOWING at 15910 US HWY 19 in the City of HUDSON, County of Pasco, State of Florida, at the hour of 10:00 a.m., or as soon thereafter as possible. I will offer for sale all of the said defendant's, MARTIN LEWALSKI, right, title and interest in aforesaid property at public outcry and will sell the same, subject

to all prior liens, encumbrances and judgments, if any, to the highest and best bidder or bidders for CASH, the proceeds to be applied as far as may be to the payment of costs and the satisfaction of the above described execu-

CHRIS NOCCO, as Sheriff Pasco County, Florida: BY: Sgt. Cheryl Yunker - Deputy Sheriff Plaintiff, attorney, or agent

Dennis J. Levine, Esq. P.O. Box 707 Tampa, FL 33601-0707 April 11, 18, 25; May 2, 2014 14-02098P

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
6TH JUDICIAL CIRCUIT, IN AND
FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION

CASE NO.: 51-2014-CA-000364ES/J1 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-3, Plaintiff, vs.

BARBARA HUCKABAY A/K/A BARBARA LEE HUCKABY AKA BARBARA L. HUCKABY,

Defendants.

TO:

SUMMER L. HOLTZHOWER Last Known Address: 36716 SAINT JOE RD, DADE CITY, FL 33525 Current Residence Unknown

YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:

THE SOUTH 308 FEET OF

THE NORTH 333 FEET OF THE EAST 1/2 OF THE NORTHEAST 1/4 OF THE SOUTHWEST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 28, TOWNSHIP 24 SOUTH, RANGE 21 EAST, PASCO COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDER-DALE, FL 33310-9908 on or before 05/27/2014, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in BUSINESS OBSERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint

If you are a person with a disability who needs any accommodation in order to participate in this pro-

ceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court this 21 day of APR,

PAULA S. O'NEIL As Clerk of the Court By /s/ Susannah Hennessy As Deputy Clerk

Choice Legal Group, P.A. Attorney for Plaintiff P.O. BOX 9908, FT. LAUDERDALE, FL 33310-9908

12-09876 April 25; May 2, 2014 14-02390P

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND

FOR PASCO COUNTY, FLORIDA CASE NO. 51-2014-CA-000257WS WELLS FARGO BANK, N.A. Plaintiff, v.

EDWARD L. VAN EMMERICK
A/K/A EDWARD VAN
EMMERICK, INDIVIDUALLY
AND AS TRUSTEE OF THE
EDWARD L. VAN EMMERICK
AND PATRICIA E. VAN
EMMERICK REVOCABLE LIVING
TRUST DATED OCTOBER 6, 2004,

ET AL.

TO: EDWARD L. VAN EMMERICK A/K/A EDWARD VAN EMMERICK, INDIVIDUALLY AND AS TRUSTEE OF THE EDWARD L. VAN EMMERICK AND PATRICIA E. VAN EMMERICK AND PATRICIA E. VAN EMMERICK REVOCABLE LIVING TRUST DATED OCTOBER 6, 2004, and all unknown parties claiming by, through, under or against the above named Defendant, who is not known to be dead or alive, whether said unknown parties claim as heirs, devisees,

grantees, assignees, lienors, creditors, trustees, spouses, or other claimants Current Residence Unknown, but whose last known address was:
10501 HARDWOOD CT, PORT RICHEY, FL 34668-3020;
2769 N WAGNER RD, ANN ARBOR, MI 48103-1763

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida,

LOT 23, SAN CLEMENTE VILLAGE, UNIT SIX, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 15, PAGES 135-137, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on DOUGLAS C. ZAHM, P.A., Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before May 27 2014 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of

this Court at West Pasco County Judicial Center, 7530 Little Road, New Port Richey, FL 34654, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

ANY PERSONS WITH A DISABIL-ITY REQUIRING REASONABLE ACCOMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

WITNESS my hand and seal of the Court on this 17 day of April, 2014.

Paula S. O'Neil - AES Clerk of the Circuit Court (SEAL) By: /s/ Sarah Lovell Deputy Clerk

DOUGLAS C. ZAHM, P.A. Plaintiff's attorney 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 888131283

April 25; May 2, 2014

SECOND INSERTION

NOTICE OF ACTION property in Pas
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT OF
FLORIDA, IN AND FOR
PASCO COUNTY
CIVIL DIVISION
Case No. 51-2010-CA-008572-WS
Division J2

Property in Pas
LOT 1668,
UNIT 13-B,
THE MAP
OF, AS REV
OF, AS REV
COUNTY, F

GROW FINANCIAL FEDERAL
CREDIT UNION
Plaintiff, vs.
UNKNOWN HEIRS,
DEVISEES, GRANTEES,
ASSIGNEES, LIENORS,
CREDITORS AND TRUSTEES OF
MARIE MANNING, DECEASED;
PAUL MANNING, AS KNOWN
HEIR OF MARIE MANNING,
DECEASED; LAURE SERPE,
AS KNOWN HEIR OF MARIE
MANNING, DECEASED; PAMELA
SALEMI, AS KNOWN HEIR OF
MARIE MANNING, DECEASED,
et al.
Defendants.

TO: UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS AND TRUSTEES OF MARIE MANNING, DECEASED CURRENT RESIDENCE UNKNOWN

You are notified that an action to foreclose a mortgage on the following

property in Pasco County, Florida:
LOT 1668, BEACON SQUARE
UNIT 13-B, ACCORDING TO
THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT
BOOK 9, PAGE 119, OF THE
PUBLIC RECORDS OF PASCO
COUNTY, FLORIDA.

commonly known as 3312 BROOK-FIELD DR, HOLIDAY, FL 34691 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Kari D. Marsland-Pettit of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before May 27 2014, (or 30 days from the first date of publication, whichever is later) and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center,

7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated: April 17, 2014.

CLERK OF THE COURT

Honorable Paula O'Neil

38053 Live Oak Avenue

Dade City, Florida 33523

(COURT SEAL) By: /s/ Sarah Lovell

Deputy Clerk

Kari D. Marsland-Pettit

Kass Shuler, P.A. plaintiff's attorney P.O. Box 800 Tampa, Florida 33601 (813) 229-0900 000100/1212238/cmw2 April 25; May 2, 2014 NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA

CASE NO.: 51-2014-CA-000605-CAAX-WS NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, VS.

Plaintiff, VŚ. UNKNOWN HEIRS BENEFICIARIES AND DEVISEES, GRANTEES, ASSIGNEES, LIENORS; et al., Defendant(s).

Unknown Heirs, Beneficiaries and Devisees, Grantees, Assignees, Lienors, Creditors, Trustees and all other parties claiming an Interest By, Through, Under or Against the Estate of Carol E. McGrath

Last Known Residence: Unknown YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida:

UNIT 15 BUILDING 16 SUN-NYBROOK VI, A CONDOMIN-IUM ACCORDING TO THE DECLARATION OF CON-DOMINIUM RECORDED IN

SECOND INSERTION

OFFICIAL RECORDS BOOK 1481 PAGE 1144 AND ALL AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF PASCO COUNTY FLORIDA. TOGETHER WITH AN UNDIVIDED INTEREST IN AND TO THE COMMON ELEMENTS APPURTENANT TO SAID UNIT.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | CONNORS, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 (Phone Number: (561) 392-6391), within 30 days of the first date of publication of this notice, and file the original with the clerk of this court either before May 27 2014 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Pub-

lic Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated on April 17, 2014.

PAULA S. O'NEIL, PH. D.
As Clerk of the Court
By: /s/ Sarah Lovell
As Deputy Clerk
ALDRIDGE | CONNORS, LLP

14-02357P

Plaintiff's attorney 1615 South Congress Avenue, Suite 200 Delray Beach, FL 33445 (Phone Number: (561) 392-6391) 1190-1077B

April 25; May 2, 2014

SAVE TIME

E-mail your Legal Notice

legal@businessobserverfl.com

Business Observer

Wednesday
Noon Deadline
Friday Publication

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED 201400103 (SENATE BILL NO. 163) NOTICE IS HEREBY GIVEN, that

CHARLES J LINK the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 0908447 Year of Issuance: June 1, 2010 Description of Property:

04-25-17-004A-00000-2390 SHADOW LAKES UNIT 1 PB 20 PGS 27-29 LOT 239 OR 6528 PG 1273

Name (s) in which assessed: THERESA M KEHOE WALTER J KEHOE

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be redeemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 15th day of MAY, 2014 at 10:00 AM.

Dated this 31st day of MARCH, Office of Paula S. O'Neil CLERK & COMPTROLLER

BY: /s/ Susannah Hennessy Deputy Clerk Apr. 11, 18, 25; May 2, 2014 14-02043P

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED 201400109 (SENATE BILL NO. 163) NOTICE IS HEREBY GIVEN, that

ROGER A RASHID OR CAROL A RASHID the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

Certificate No. 0912348 Year of Issuance: June 1, 2010

Description of Property: 29-25-16-0000-01100-0000 N 82 FT OF S 323.2 FT OF NW 1/4 OF NW $1/4\ 29\ 25\ 16$ DB 128PG 304

Name (s) in which assessed: NELLIE H O'NEILL

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 15th day of MAY, 2014 at 10:00 AM. Dated this 31st day of MARCH,

> Office of Paula S. O'Neil CLERK & COMPTROLLER BY: /s/ Susannah Hennessy

Deputy Clerk Apr. 11. 18. 25: May 2, 2014 14-02049P

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED 201400115

(SENATE BILL NO. 163) NOTICE IS HEREBY GIVEN, that CJWRLINK LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

PASCO COUNTY

Certificate No. 0906986 Year of Issuance: June 1, 2010 Description of Property:

13-26-18-0060-04021-0080 GLENDALE VILLAS A CON-DOMINIUM OR 6840 PG 427 BUILDING 4021 UNIT 8 OR 7194 PG 436

Name (s) in which assessed: DINA PORTILLO

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be redeemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 15th day of MAY, 2014 at 10:00 AM. Dated this 31st day of MARCH,

> Office of Paula S. O'Neil CLERK & COMPTROLLER BY: /s/ Susannah Hennessy

Deputy Clerk Apr. 11. 18. 25: May 2, 2014 14-02055P

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED 201400116

(SENATE BILL NO. 163) NOTICE IS HEREBY GIVEN, that CJWRLINK LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 0906989 Year of Issuance: June 1, 2010 Description of Property:

13-26-18-0060-21026-0080 GLENDALE VILLAS A CON-DOMINIUM OR 6840 PG 427 BUILDING 21026 UNIT 8 OR 7119 PG 1167

Name (s) in which assessed: STEPHEN STANTON

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be redeemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 15th day of MAY, 2014 at 10:00 AM.

Dated this 31st day of MARCH, Office of Paula S. O'Neil CLERK & COMPTROLLER

BY: /s/ Susannah Hennessy Deputy Clerk

Apr. 11, 18, 25; May 2, 2014, 14-02056P

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED 201400117 $({\tt SENATE~BILL~NO.\,163})$ NOTICE IS HEREBY GIVEN, that

CJWRLINK LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 0906990 Year of Issuance: June 1, 2010 Description of Property:

13-26-18-0060-21027-0070 GLENDALE VILLAS A CON-DOMINIUM OR 6840 PG 427 BUILDING 21027 UNIT 7 OR 7059 PG 233

Name (s) in which assessed: DANIEL LAVO

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be redeemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 15th day of MAY, 2014 at 10:00 AM.

Dated this 31st day of MARCH,

Office of Paula S. O'Neil CLERK & COMPTROLLER BY: /s/ Susannah Hennessy Deputy Clerk

Apr. 11, 18, 25; May 2, 2014 14-02057P

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED 201400118

(SENATE BILL NO. 163) NOTICE IS HEREBY GIVEN, that CJWRLINK LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 0910813 Year of Issuance: June 1, 2010 Description of Property:

02-25-16-0830-00001-7080 BEACON WOODS VILLAGE 11-A PB 12 PG 71 LOT 1708 OR 5108 PG 1555 Name (s) in which assessed:

JOYCE DAWN DOWNS

JOYCE DOWNS All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the $15 \mathrm{th}$ day of MAY, 2014 at 10:00 AM.

Dated this 31st day of MARCH,

Office of Paula S. O'Neil CLERK & COMPTROLLER BY: /s/ Susannah Hennessy

Deputy Clerk Apr. 11, 18, 25; May 2, 2014 14-02058P

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED 201400110 (SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that CAROL A RASHID OR ROGER A RASHID the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 0911681 Year of Issuance: June 1, 2010 Description of Property:

21-25-16-056B-17060-00C0 TRI LEISURE CONDO PB 13 PG 66 APT C BLDG 1706 & COM-MON ELEMENTS OR 3822 PG

Name (s) in which assessed: ESTATE OF KAY C SPINNELLI All of said property being in the County

of Pasco, State of Florida. Unless such certificate shall be redeemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH $\,$ at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the

15th day of MAY, 2014 at 10:00 AM. Dated this 31st day of MARCH,

Office of Paula S. O'Neil CLERK & COMPTROLLER BY: /s/ Susannah Hennessy

Deputy Clerk

Apr. 11, 18, 25; May 2, 2014 14-02050P

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED 201400092 (SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that WALTER ELLEDGE the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 0501778 Year of Issuance: June 1, 2006 Description of Property:

21-25-20-0000-00100-0020 E 50 FT OF SEC S OF TUCKER RD EXC S 750 FT & N 50 FT OF S 750 FT OF E 350 FT & W 50 $\,$ FT OF E 350 FT OF S 700 FT OR 6747 PG 1120

Name (s) in which assessed: $200500184\ LAND\ TRUST$ GREGORY TIMBY TRUSTEE

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be redeemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 15th day of MAY, 2014 at 10:00 AM.

Dated this 31st day of MARCH,

Office of Paula S. O'Neil CLERK & COMPTROLLER BY: /s/ Susannah Hennessy Deputy Clerk

Apr. 11, 18, 25; May 2, 2014 14-02042P

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED 201400112 (SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that US AMERIBANK PNC REF RMCTL USAB LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 0901236 Year of Issuance: June 1, 2010 Description of Property:

02-25-21-0000-00900-0040 WEST 170.00 FT OF THAT PART OF SOUTH 100.00 FT OF NORTH 690.50 FT OF NW1/4 OF SW1/4 LYING EAST OF HWY 301 OR 8625 PG 2136

Name (s) in which assessed: **BRINKERHOFF 411 ASSOCIATES** LLC

DBR LEASE EXCHANGE LLC All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be redeemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 15th day of MAY, 2014 at 10:00 AM. Dated this 31st day of MARCH,

> Office of Paula S. O'Neil CLERK & COMPTROLLER BY: /s/ Susannah Hennessy

Deputy Clerk Apr. 11, 18, 25; May 2, 2014 14-02052P

FOURTH INSERTION NOTICE OF APPLICATION

FOR TAX DEED 201400113 (SENATE BILL NO. 163) NOTICE IS HEREBY GIVEN, that US AMERIBANK PNC REF RMCTL USAB LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance.

the description of the property, and the

names in which it was assessed are as

follows: Certificate No. 0910407 Year of Issuance: June 1, 2010

Description of Property: 33-24-16-0110-00000-0130 PLEASURE ISLES PB 7 PG 127 LOT 13 & N 1/2 OF LOT 14 OR 7461 PG 693

Name (s) in which assessed: ENRIQUE SIERRA-BOTI INTEGRATED CORPORATE SERVICES LLC INTERGRATED CORPORATE

SERVICES LLC All of said property being in the County

of Pasco, State of Florida. Unless such certificate shall be redeemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the

15th day of MAY, 2014 at 10:00 AM. Dated this 31st day of MARCH, Office of Paula S. O'Neil

CLERK & COMPTROLLER BY: /s/ Susannah Hennessy Deputy Clerk

Apr. 11, 18, 25; May 2, 2014 14-02053P

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED 201400107 (SENATE BILL NO. 163) NOTICE IS HEREBY GIVEN, that ROGER A RASHID OR CAROL A RASHID the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

Certificate No. 0900229 Year of Issuance: June 1, 2010

Description of Property: 22-23-21-0000-04200-0011 THE WEST 105.0 FT OF EAST 315.0 FT OF SOUTH 286.75 FT OF SE1/4 OF SEC 22 LYING NORTH OF NLY R/W SR 575 AKA PARCEL B OR 7438 PG 985

OR 8210 PG 834 Name (s) in which assessed: MARVIN ALASHKER MOHANNAD ALASHKER WESAM ALASHKER WESAM ALASHKER AS GUARDIAN FOR

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be redeemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 15th day of MAY, 2014 at 10:00 AM. Dated this 31st day of MARCH,

2014. Office of Paula S. O'Neil CLERK & COMPTROLLER

BY: /s/ Susannah Hennessy Deputy Clerk Apr. 11, 18, 25; May 2, 2014 14-02047P

FOURTH INSERTION NOTICE OF APPLICATION

FOR TAX DEED 201400119 (SENATE BILL NO. 163) NOTICE IS HEREBY GIVEN, that CJWRLINK LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 0912985 Year of Issuance: June 1, 2010

Description of Property: 34-25-16-0020-00900-00F0 BRANDYWINE CONDO I PB 19 PG 52(P) BLDG 9 UNIT F & COMMON ELEMENTS OR 8560

PG 2364 Name (s) in which assessed: BRANDYWINE CONDOMINIUMS ASSOCIATION DONNA TRAFICANTE JAMES BOLIBRZUCH QUALIFIED PROPERTY MANAGEMENT INC

THOMAS WALSH All of said property being in the County

of Pasco, State of Florida. Unless such certificate shall be redeemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 15th day of MAY, 2014 at 10:00 AM.

Dated this 31st day of MARCH, Office of Paula S. O'Neil

CLERK & COMPTROLLER BY: /s/ Susannah Hennessy

Deputy Clerk Apr. 11, 18, 25; May 2, 2014 14-02059P

Save Time by

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED 201400105 (SENATE BILL NO. 163) NOTICE IS HEREBY GIVEN, that ROGER A RASHID OR CAROL A RASHID the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the

names in which it was assessed are as

Certificate No. 0900137 Year of Issuance: June 1, 2010

Description of Property: 35-25-22-0010-00000-3310 UNREC PLAT OF COMMER-CIAL HIGHLANDS SOUTH DESC AS COM AT NW COR OF SEC 34 TH N32DG 16' 23"E 192.33 FT TH S57DG 43' 37"E 9140.00 FT FOR POB TH N32DG 16' 23"E 300.00 FT TH S57DG 43' 37"E 50.00 FT TH S32DG 16' 23"W 300.00 FT TH N57DG 43' 37"W 50.00 FT TO POB AKA

 $LOT\ 331\ OR\ 1090\ PG\ 1634$ Name (s) in which assessed: SOUTHERN LIBRARY BINDERY

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be redeemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave. 2nd Floor on the 15th day of MAY, 2014 at 10:00 AM.

Dated this 31st day of MARCH,

Office of Paula S. O'Neil CLERK & COMPTROLLER BY: /s/ Susannah Hennessy Deputy Clerk Apr. 11, 18, 25; May 2, 2014 14-02045P

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED 201400106

(SENATE BILL NO. 163) NOTICE IS HEREBY GIVEN, that ROGER A RASHID OR CAROL A RASHID the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

Certificate No. 0900138 Year of Issuance: June 1, 2010

Description of Property: 35-25-22-0010-00000-3320 UNREC PLAT OF COMMER-CIAL HIGHLANDS SOUTH DESC AS COM AT NW COR OF SEC 34 TH N32DG 16' 23"E 192.33 FT TH S57DG 43' 37"E 9190.00 FT FOR POB TH N32DG 16' 23"E 300.00 FT TH S57DG 43' 37"E 50.00 FT TH S32DG 16' 23"W 300.00 FT TH N57DG 43' 37"W 50.00 FT TO POB AKA

LOT 332 OR 1090 PG 1634 Name (s) in which assessed: SOUTHERN LIBRARY BINDERY

CO All of said property being in the County of Pasco, State of Florida. Unless such certificate shall be redeemed according to law the property

described in such certificate shall be

sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 15th day of MAY, 2014 at 10:00 AM. Dated this 31st day of MARCH,

Office of Paula S. O'Neil CLERK & COMPTROLLER BY: /s/ Susannah Hennessy Deputy Clerk Apr. 11, 18, 25; May 2, 2014 14-02046P

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED 201400108

(SENATE BILL NO. 163) NOTICE IS HEREBY GIVEN that ROGER A RASHID OR CAROL A RASHID the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

Certificate No. 0908170 Year of Issuance: June 1, 2010

Description of Property: 32-24-17-0030-00000-0180 GRAYS HIGHLANDS UNREC PLAT TR 18 DESC AS COM NW COR OF SW 1/4 TH N89DEG54MIN 47"E 350 FT TH SOODEGO8MIN 05"W 125 FT FOR POB TH SOODEGO8MIN 05"W 125 FT TH N89DEG-58MIN 12" E 656.90 FT TH N50DEG45MIN 35" W 197.48 FT TH S89DEG58MIN 12" W 503.55 FT TO POB OR $5699~\mathrm{PG}~469~\mathrm{OR}$

5733 PG 407 Name (s) in which assessed: STEVEN FEOLE PERKINS STEVEN PERKINS All of said property being in the County

of Pasco, State of Florida. Unless such certificate shall be redeemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 15th day of MAY, 2014 at 10:00 AM. Dated this 31st day of MARCH,

Office of Paula S. O'Neil CLERK & COMPTROLLER BY: /s/ Susannah Hennessy Deputy Clerk Apr. 11, 18, 25; May 2, 2014 14-02048P

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED 201400111 (SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that CAROL A RASHID OR ROGER A RASHID the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

Certificate No. 0913555 Year of Issuance: June 1, 2010 Description of Property:

08-26-16-0170-00100-0031 PALM HAVEN ADDITION PB 2 PG 11 EAST 30 FT OF LOT 3 BLOCK 1 SUBJECT TO EASE-MENTS PER OR 1887 PG 1086 OR 3686 PG 854 Name (s) in which assessed: FLA COMM CANCER/IMAGING

FLORIDA COMMUNITY CANCER

GERALD ROBBINS MD LARRY GANDLE ROBERT MCCREARY MD WILLIAM ASSAD MD All of said property being in the County

CENTERS PA

of Pasco, State of Florida. Unless such certificate shall be redeemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 15th day of MAY, 2014 at 10:00 AM. Dated this 31st day of MARCH,

Office of Paula S. O'Neil CLERK & COMPTROLLER BY: /s/ Susannah Hennessy Deputy Clerk Apr. 11, 18, 25; May 2, 2014 14-02051P

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED 201400104 (SENATE BILL NO. 163) NOTICE IS HEREBY GIVEN, that PCR MANAGEMENT LLC the holder

certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was Certificate No. 0812968

of the following certificate has filed said

Year of Issuance: June 1, 2009 Description of Property: 05-26-16-0510-00000-0100 PALMS MOBILE HOME PARK UNREC PLAT LOT 10 DESC AS COM AT NE COR OF TRACT 22 PORT RICHEY LAND CO SUB PB 1 PG 61 TH S00DEG02' 19"W ALG EAST LN OF TR 22 130.00 FT TH N89DEG34' 02"W 82.00 FT TO POB TH RUN SOODEGO23 19"W 46.00 FT TH N89DEG34' 02"W 82.00 FT TH N00DEG02' 19"E 46.00 FT TH S89DEG34' 02"E 82.00 FT TO POB THE EAST 12.00 FT BEING RE-SER- VED AS ROAD R/W FOR INGRESS & EGRESS & WEST 6 FT BEING RESERVED FOR DRAINAGE AND/OR UTILITY PURPOSES OR 7346 PG 873

Name (s) in which assessed: EDWARD SILLS All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be redeemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 15th day of MAY, 2014 at 10:00 AM. Dated this 31st day of MARCH,

Office of Paula S. O'Neil CLERK & COMPTROLLER BY: /s/ Susannah Hennessy Deputy Clerk Apr. 11, 18, 25; May 2, 2014 14-02044P

Emailing Your Notices! legal@business observerfl.com Please include county name in the subject line Deadline is Wednesday @ Noon.

29

The Facts

How Costs Exploded

Black Hole of Health Care

Since Medicare and Medicaid began, health care has become more expensive and less efficient. Re-privatizing medical care is the only way to fix it.

BY MILTON FRIEDMAN

ome years ago, I came across a study by Dr. Max Gammon, a British physician who also researches medical care, comparing input and output in the British socialized hospital system. Taking the number of employees as his measure of input and the number of hospital beds as his measure of output, he noted that long waiting lists for hospital admission assured that all beds were in use. This meant that the total number of beds could be taken as equal to the number of occupied beds. He found that input had increased sharply, whereas output had not only failed to keep pace but had actually fallen.

He was thus led to enunciate what he called "the theory of bureaucratic displacement." In his words, in "a bureaucratic system ... increase in expenditure will be matched by fall in production. ... Such systems will act rather like 'black holes,' in the economic universe, simultaneously sucking in resources, and shrinking in terms of 'emitted' production."

I have long been impressed by the operation of Gammon's law in the U.S. school system: input, however measured, has been going up for decades, and output, whether measured by number of students, number of schools, or

even more clearly, quality, has been going down.

The recent surge of concern about the rising cost of medical care, and of proposals to do something about it—most involving a further move toward the complete socialization of medicine—reminded me of Gammon's study and led me to investigate whether his law applied to U.S. health care.

The major advances in medical care in the past half century have greatly benefited most of us. Indeed, I would not be alive today if it were not for some of them. Yet the question remains whether these gains were promoted or retarded by the extraordinary rise in the fraction of national income spent on medical care. How does output compare with input?

HOSPITALS

Even a casual glance at figures on input and output in U.S. hospitals indicates that Gammon's law has been in full operation for U.S. hospitals since the end of World War II, especially since the enactment of Medicare and Medicaid in 1965.

Before 1940 input and output both rose (input somewhat more than output presumably because of the introduction of more sophisticated and expensive treatments). The cost of hospital care per resident of the United States, adjusted for inflation, rose from 1929 to 1940 at the rate of 5% per year; the number of occupied beds, at 2.4% a year (see table below). Cost per patient day, adjusted for inflation, rose only modestly.

The situation was very different after the war. From 1946 to 1989 the number of beds per one thousand population fell by more than half; the occupancy rate, by an eighth. In sharp contrast, input skyrocketed. Hospital personnel per occupied bed multiplied nearly sevenfold, and cost per patient day, adjusted for inflation, an astounding twenty-six-fold, from \$21 in 1946 to \$545 in 1989 at the 1982 price level. One major engine of these changes was the enactment of Medicare and Medicaid in 1965. A mild rise in input was turned into a meteoric rise; a mild fall in output, into a rapid

decline.

1-MEDICAL EXPENSES PROVE GAMMON'S LAW

Notice how the increase in medical expenditures have resulted in lower productivity — more employees and expenses while the number of beds (patients served) has shrunk.

	1923	1929	1940	1946	1965	1989
Beds per 1,000 population	6.8	7.5	9.3	10.3	8.8	4.9
Percentage of beds occupied	73.0%	80.0%	84.0%	80.0%	82.0%	69.6%
Cost per patient day in constant (1982) dollars		\$18	\$22	\$21	\$71	\$545
Personnel per occupied bed				0.7	1.4	4.6
Hospital expense as % of total medical expense		17.8%	24.3%	24.0%	32.1%	35.6%
Medical cost / person / year in constant (1982)	dollars					
Hospital		\$30	\$52	\$63	\$190	\$683
Other		\$143	\$164	\$200	\$403	\$1,237
TOTAL	\$136	\$173	\$216	\$263	\$593	\$1,920
PHYSICIANS						
Number per 100,000 population	130	125	133	135*	153	252†
Median income‡ (Constant 1982 dollars)		\$21,722	\$23,191	\$34,407	\$82,391	\$99,016†
Ratio to per capita income		5.1	5.2	6.6	10.7	9.1†

Taken by itself, the decline in the number of occupied beds could be interpreted as evidence of the progress of medical science: a healthy population needs less hospitalization, and advances in science and medical technology have reduced the length of hospital stays and enabled more procedures to be performed outside the hospital.

That may well be part of the reason for the decline in output, perhaps a major part. But that does not explain much, if any, of the rise in input. True, care has become more sophisticated and expensive, and medical machines, more complex. Yet improvements in health and in the quality of hospital care do not appear to have proceeded more rapidly after 1965 than before.

Indeed, there is some evidence that the reverse is true. Whereas reported expenditures on research (per capita and in constant dollars) rose at the rate of 15% a year from 1948 to 1964, they rose at less than 2% a year from 1965 to 1989. Yet the number of occupied beds per thousand population fell by 1% a year from 1946 to 1964 and by 2.5% a year from 1965 to 1989. Cost per patient day rose by 6% in the first period, 9% in the second.

Gammon's law, not medical miracles, was clearly at

The federal government's assumption of responsibility for hospital and medical care of the elderly and the poor provided a fresh pool of money, and there was no shortage of takers. Personnel per occupied bed, which had already doubled from 1946 to 1965, more than tripled from that level after 1965. Cost per patient day, which had already more than tripled from 1946 to 1965, multiplied a further eightfold after 1965. The difference between the rise in personnel and costs reflects expenditures on expensive equipment and higher prices for medical personnel relative to other goods.

Growing costs, in turn, led to more regulation of hospitals, further increasing administrative expense.

Unfortunately, I have been unable to uncover comprehensive and readily available data for a sufficiently long period to judge how large a role was played by increasing administrative costs. Anecdotal evidence suggests that increased administrative complexity played a major role in the explosion of total cost per patient day and led to a shift from hospital to outpatient care, accelerating the decline in occupied beds.

Experts in medical care and in hospital administration can doubtless expand this amateur's explanation and put flesh on the stark evidence from the limited statistical data. But a fuller description is hardly likely to alter the bottom line: In Gammon's words, "a bureaucratic system ... will act rather like 'black holes,' in the economic universe, simultaneously sucking in resources and shrinking in terms of 'emitted' production."

OTHER MEDICAL CARE

Although hospital cost has risen as a percentage of total medical cost from 24% in 1946 to 36% in 1989, it is still a minor part of total medical cost. It is tempting to apply Gammon's analysis to total medical cost rather than simply to hospital care.

There is no problem about input. Estimates of expenditure on medical care are readily available for the post-war period and can be estimated back to 1919 and corrected readily for the rise in population and in the price level.

In figure 2 below, I show total health spending as a percentage of national income from 1919 on and its division between private and governmental spending. Except for the Great Depression, when the collapse of incomes raised the percentage sharply, health spending from 1919 on rose gradually but stayed between about 3% and 4% of total national income. Government spending was only a modest part of that total and was primarily state and local rather than federal.

For example, in 1940 federal spending was about onesixth of total government spending on health care. After the war total spending on health care tripled as a fraction of national income, and government spending, particularly federal, became an increasing fraction of the total.

In figures 3, 4, and 5 (see page 8), I present the same data as dollars per capita in constant prices. Private spending rose at a steady arithmetic rate up to the end of World War II, increasing by \$3.30 per capita a year, with only minor deviations as a result of cyclic forces. The increase reflected mostly the long-term increase in income. As a percentage of national income, private spending stayed between 3.5% and 5% from 1922 to 1958 except for some of the depression years. From 1958 on, private spending began to rise as a percentage of national income — at first slowly, then more rapidly, reaching more than 8% by 1989.

3-PRIVATE HEALTH SPENDING

4-GOV'T HEALTH SPENDING

5-TOTAL HEALTH SPENDING

Government spending behaved somewhat differently, rising at a rather constant percentage rate, 3.5% a year, from 1919 all the way to 1965 except for a short post-war bulge. The enactment of Medicare and Medicaid produced an explosion in government spending that went sharply higher than the extrapolated trend.

In the process, government's share of total spending went from 15% during the 1920s to 25% in 1965 before surging to 42% in the next two decades, or from less than 1% of national income to nearly 6%.

The data from figures 3 and 4 are combined in figure 5 to show that, if the earlier trends had continued, total spending in 1989 would have been less than half as much as it actually was.

One major physical input is the number of physicians. Physicians numbered 157 per 100,000 population at the turn of the century, gradually declined to 125 by 1929, and then rose slowly to 133 by 1959 before beginning an exponential climb to 252 by 1987, the latest year for which I have data. The rapid increase in the number of physicians was preceded by a sharp rise in their median income, from a level less than 7.0 times per capita income to a peak of 11.6 to 1 in 1962 (see the final line in table 1).

As cost containment became more pressing, the rise in the number of physicians was accompanied by a decline in their relative income, though their income continued to rise in absolute terms. By 1987 the ratio had declined from 11.6 to 9.1, and no doubt the decline is continuing.

Despite the sharp rise in the number and income of physicians, it is worth noting, first, that the cost of physicians' services accounts for only about one-fifth of total health care cost and, second, that the share is less than it has historically been. In 1929 the cost of physicians' services was about 27% of total health cost; after World War II, about 25%. The explanation is presumably a combination of expensive equipment and administrative expense.

So much for input. What about output?

That is the true problem.

The output of the medical care industry that we are interested in is its contribution to better health. How can we measure better health in a reasonably objective way that is not greatly influenced by other factors?

For example, if medical care enables people to live longer and healthier lives, we might expect that the fraction of persons aged 65 to 70 who continue to work would go up. In fact, of course, the fraction has gone down drastically — thanks to higher incomes reinforced by financial incentives from Social Security.

With the same "if" we might expect the fraction of the population classified as disabled to go down, but that fraction has gone up, again not for reasons of health but because of government social security programs. And so I have found with one initially plausible measure after another — all of them are too contaminated by other factors to reflect the output of the medical-care industry.

The least bad measure that I have been able to come up with is length of life, although that too is seriously contaminated by other factors.

Improvements in diet, housing, clothing, and so on made possible by increasing affluence as well as government measures such as provision of purer water and better garbage collection and disposal have doubtless contributed to lengthening the average life span.

Wars, epidemics, and natural and man-made disasters have played a part. Even more important, the quality of life is as meaningful as the length of life. Perhaps someone more knowledgeable in this field can come up with a better measure of the relevant output of the medical care industry. I have not been able to.

Figures 6 and 7 (see page 9) present two different sets of data on length of life: figure 6, on length of life at birth, figure 7, on remaining length of life at age 65. The two tell rather different stories.

For length of life at birth, data are readily available by sex and race, and I have concentrated on the length of life of females and of whites and blacks separately to keep the populations involved as homogeneous as possible over a long period. In figure 6, I show the estimated average length of life at birth of white and black females since 1900. As in the preceding charts, I have also included trends fitted to pre-war data. The trends fit the data surprisingly well until the late 1950s.

Until then, life expectancy at birth of white females went up steadily, from 48.7 years in 1900 to 74.2 years in 1959, and of black females from 33.5 to 65.2 years — or, during the intervening 59 years, on the average by 0.43 years per year for white females and 0.54 for black. The rise then slowed drastically. Life expectancy for white females went from 74.2 years in 1959 to 79.0 in 1989 and for black females from 65.2 years in 1959 to 75.6 in 1989 — an average of only 0.16 and 0.35 years per year during those 30 years. The rate of rise was cut by more than half for whites, by more than a third for blacks.

As life expectancy lengthens, further increases are presumably more difficult to achieve — early gains would seem to be the easiest. Yet there are no signs of any slowdown for the first 59 years of the 20th century (see figure 6). The shift to a lower rate of improvement comes suddenly, not long before the rapid expansion in the federal government's role in medical care and the sharp slowdown in the rate of increase in the amount of funds going to research.

Figure 7, on life expectancy at age 65, is for both races combined because I have been unable to get data going far enough back for blacks and whites separately. In sharp contrast to figure 6, we see very slow though steady progress to about 1939 and then decidedly more rapid progress, especially for females. Does the speeding up around 1939 reflect the discovery and subsequent wider use of a range of antibiotics? I leave that as a puzzle for others.

In terms of my own concern — the effect of greater government involvement — figure 7 is of little help. For females, Medicare is followed by an initial speeding up, then tapering off; for males, the pattern is almost the reverse: little or no change from 1950 to 1970, then a speeding up. In short, it will take a far more detailed and informed analysis to reach any clear conclusions about what has been happening to the output of the medical care industry in terms of either the length of life or, even more, the quality of life.

Nonetheless, for total medical care, as for hospitals, it is hard to avoid the conclusion that Gammon's law is at work. There is no question that medicine in all its aspects has become subject to an ever more complex bureaucratic structure. No question that input has exploded. No evidence that output has come anywhere close to keeping pace, though we lack a firm basis for going beyond this very general statement. "Black holes" indeed.

Why should we be surprised? Evidence covering a much broader range of activities documents the conclusion that bureaucratic structures produce high-cost, low-quality, and inequitably distributed output. That is the dramatic lesson underlined recently by the collapse of socialism in the Soviet Union, China and the Eastern European satellites of the Soviet Union.

The U.S. medical system has become in large part a socialist enterprise. Why should we be any better at socialism than the Soviets? Or the East Germans? Or the Czechs? Or the Chinese?

Medicine is not unique. Our socialized postal system, our socialized school system, our socialized system of trying to control drugs, and indeed our socialized defense industry provide clear evidence that we are no better at socialism than countries that have gone all the way.

Yet not only do we keep on being surprised, but we continue in each of these areas to increase the scope of socialism. Nearly all the suggestions for improving our medical system involve expanding the role of government, at the extreme moving from a partly socialist system to a completely socialist system!

SOLUTION

I believe that the inefficiency, high cost and inequitable character of our medical system can be fundamentally remedied in only one way: by moving in the other direction, toward reprivatizing medical care.

I conjecture that almost all consumers of medical services, and many producers, would favor a simple reform that would privatize most medical care. Yet that reform is not politically feasible because it would be violently opposed by the bureaucracy that plans, controls and administers the current structure of medical care.

The reform has two major elements:

(1) End both Medicare and Medicaid and replace them with a requirement that every U.S. family unit have a major medical insurance policy with a high deductible, say \$20,000 a year or 30% of the unit's income during the prior two years, whichever is lower.

(2) End the tax exemption of employer-provided medical care; it should be regarded as a fully taxable fringe benefit to the employee — deductible for the employer but taxable to the employee. Each of these reforms needs further discussion.

For the first element, preferably, the major medical insurance policy should be paid for by the individual family unit, which should receive a reduction in taxes reflecting the reduction in cost to the government. There would be an exception for lower-income families and for families unable to qualify for coverage at an affordable fee. The government would help them finance the policy though not administer it. That would be done by private competitive insurance companies chosen by each individual or family separately. Individuals or families would, of course, be free to buy supplementary insurance if they so desired.

However, even if the government were to pay for major medical insurance for everyone directly — rather than by reducing taxes — there is little doubt that both the government's cost and the total health cost would decline drastically because of the elimination of the tremendous governmental bureaucratic structure that has been built up to supervise a large fraction of all health activities.

The tax exemption of employer-provided medical care has two different effects, both of which contribute to raising health costs.

First, it leads the employee to rely on the employer rather than himself to finance and provide medical care. Yet the employee is likely to do a far better job of monitoring health-care providers in his own interest than is the employer.

Second, it leads the employee to take a larger fraction of his total remuneration in the form of health care than he would if it had the same tax status as other expenditures.

If the tax exemption were removed, employees could bargain with their employers for a higher take-home pay in lieu of health care and provide for their own health care either by dealing directly with health-care providers or through purchasing health insurance.

These two reforms would completely solve the problem of the currently medically uninsured, eliminate most of the bureaucratic structure, free medical practitioners from an incredible burden of paperwork and regulation, and lead many employers and employees to convert employer-provided medical care into a higher cash wage. The taxpayer would save money because total governmental costs would plummet.

The family unit would be relieved of one of its major concerns — the possibility of being impoverished by a major medical catastrophe — and most could readily finance the remaining medical costs, which I conjecture would return to something like the 5% of total consumer spending that it was before the federal government

7-LIFE EXPECTANCY AT AGE 65

got into the act.

Families would once again have an incentive to monitor the providers of medical care and to establish the kind of personal relations with them that once were customary. The demonstrated efficiency of private enterprise would have a chance to operate to improve the quality and lower the cost of medical care.

There is only one thing wrong with this dream. It would displace and displease the large number of people now engaged in administering, studying and daily revising the present socialized system, including a large private-sector component that has adjusted to the system. Most of them are highly competent at what they do and would be able to use their abilities in productive activities if their current employment were terminated. But, understandably, they will not see it that way, and they are sufficiently potent politically to kill any such reform before it could ever get an extensive following, just as the educational bureaucracy has repeatedly killed even modest programs for privatizing the educational system, though poll after poll shows that the public supports privatization through parental choice.

Medical care provides a clear example of the basic difference between private and governmental enterprise. That difference is not in the quality of people who initiate or operate new ventures or in the promise of the ventures. The people proposing and undertaking government ventures are generally as able, as ingenious, and of as high moral character as the people undertaking private ventures, and the ventures they undertake may well be of equal promise.

The difference is in the bottom line. If a private venture is unsuccessful, its backers must either shut it down or finance its losses out of their own pockets, so it will generally be terminated promptly. If a governmental venture is unsuccessful, its backers have a different bottom line.

Shutting it down is an admission of failure, something none of us is prepared to face if we can help it. Moreover, it is likely to mean the loss of a remunerative job for many of its backers and promoters. And they need not shut it down. Instead, in entire good faith, the backers can contend that the apparent lack of success is simply a result of not carrying the venture far enough. If they are persuasive enough, they can draw on the deep pockets of the taxpaying public, while replenishing their own, to finance a continuation and expansion of the venture.

Little wonder that unsuccessful government ventures are generally expanded rather than terminated.

In my opinion, that is what is responsible for Gammon's "black holes" in medicine, schooling, the "war on drugs," agricultural subsidies, protectionism and so on and on. That is the way high-minded motives and self-interest combine to produce what Rep. Richard Armey once labeled "the invisible foot of government." I challenge you to find more than a very exceptional counterexample.