

ORANGE COUNTY LEGAL NOTICES

WEST ORANGE TIMES FORECLOSURE SALES

ORANGE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
2008-CA-028706-O Div. 33	12/28/2015	HSBC Bank vs. Bibi Khan et al	2322 El Marra Dr, Ocoee, FL 34761	Brock & Scott, PLLC
2014-CA-008856-O	01/04/2016	Firstkey Mortgage vs. Curtis S John et al	Lot 27, Rosemont, PB 12 Pg 1	Phelan Hallinan Diamond & Jones, PLC
48-2011-CA-010794-O Div. B	01/04/2016	Bank of America vs. Shamim Ahmed et al	11812 Crockett Court, Orlando, FL 32824	Brock & Scott, PLLC
48-2011-CA-010757-O Div. B	01/04/2016	Wells Fargo Bank vs. Janice J.E. Alfonso et al	7706 Apple Tree Cir, Orlando, FL 32819	Brock & Scott, PLLC
2014-CA-012851-O Div. 40	01/04/2016	James B Nutter vs. Wilson W Soto et al	1422 36th Street, Orlando, FL 32839	Brock & Scott, PLLC
2014-CA-008622-O Div. 40	01/04/2016	Wells Fargo Bank vs. Egbert Thomas etc Unknowns et al	4520 N Hiawassee, Orlando, FL 32818	Brock & Scott, PLLC
2014-CA-006623-O	01/04/2016	Midfirst Bank vs. John A Barrett et al	5420 Holtland Dr, Apopka, FL 32712	eXL Legal
2008-CA-023972-O	01/04/2016	U.S Bank vs. Alan D Newman et al	7153 Hiawassee Overlook Dr, Orlando, FL 32835	Pearson Bitman LLP
2014-CA-012851-O Div. 40	01/04/2016	James B Nutter vs. Wilson W Soto et al	1422 36th Street, Orlando, FL 32839	Brock & Scott, PLLC
2014-CA-008622-O Div. 40	01/04/2016	Wells Fargo Bank vs. Egbert Thomas etc Unknowns et al	4520 N Hiawassee, Orlando, FL 32818	Brock & Scott, PLLC
2014-CA-006623-O	01/04/2016	Midfirst Bank vs. John A Barrett et al	5420 Holtland Dr, Apopka, FL 32712	eXL Legal
2008-CA-023972-O	01/04/2016	U.S Bank vs. Alan D Newman et al	7153 Hiawassee Overlook Dr, Orlando, FL 32835	Pearson Bitman LLP
48-2014-CA-011491-O Div. 34	01/05/2016	Wells Fargo Bank vs. Jaime Cintron et al	1437 Sophie Blvd, Orlando, FL 32828	Brock & Scott, PLLC
48 2012 CA 019364 O Div. 32A	01/05/2016	Wells Fargo Bank vs. Arman Canatay etc et al	4537 Woodlot Ct, Orlando, FL 32835	Brock & Scott, PLLC
2011-CA-011933-O Div. 43-A	01/05/2016	BFI Trust vs. Megan Crosby etc et al	Lot 5, Swan Lake Manor, PB X Pg 63	Seagle, Joseph E, PA
48-2014-CA-011491-O Div. 34	01/05/2016	Wells Fargo Bank vs. Jaime Cintron et al	1437 Sophie Blvd, Orlando, FL 32828	Brock & Scott, PLLC
48 2012 CA 019364 O Div. 32A	01/05/2016	Wells Fargo Bank vs. Arman Canatay etc et al	4537 Woodlot Ct, Orlando, FL 32835	Brock & Scott, PLLC
2011-CA-011933-O Div. 43-A	01/05/2016	BFI Trust vs. Megan Crosby etc et al	Lot 5, Swan Lake Manor, PB X Pg 63	Seagle, Joseph E, PA
2013-CA-005998-O	01/05/2016	Bank of America vs. Juliette C Parker et al	Lot 14, Rosemont Section Thirteen, PB 12 Pg 1	Florida Foreclosure Attorneys (Boca Raton)
482014CA01174XXXXXX	01/05/2016	US Bank vs. Michael Bahor etc Unknowns et al	Lot 3, Brynmawr, PB 16 Pg 147	SHD Legal Group
2015-CA-001047-O (35)	01/05/2016	Bank of New York Mellon vs. Jean Abdala Etienne etc et al	Lot 53, Windridge, PB 9 Pg 59	Weitz & Schwartz, P.A.
2013-CA-010893-O	01/05/2016	Bank of New York Mellon vs. Alfredo A Galarraga et al	7691 Sugar Bend Dr #7691, Orlando, FL 32819	Pearson Bitman LLP
2011-CA-017105-O	01/05/2016	Bayview Loan vs. Anna Vanhelden et al	Unit 1405, I,Solaire, ORB 9104 Pg 2226	Phelan Hallinan Diamond & Jones, PLC
2014-CA-003795-O	01/05/2016	U.S. Bank vs. Samantha Hane et al	Lot 15, North Ocoee Addition, PB O Pg 69	Phelan Hallinan Diamond & Jones, PLC

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 UCP Seminole Charter School located at 1221 West Colonial Drive, Ste 300, in the County of Orange, in the City of Orlando, Florida 32804, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orlando, Florida, this 11 day of December, 2015.
United Cerebral Palsy of Central Florida, Inc.
December 17, 2015 15-05656W

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 UCP Osceola Charter School located at 1221 West Colonial Drive, Ste 300, in the County of Orange, in the City of Orlando, Florida 32804, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orlando, Florida, this 11 day of December, 2015.
United Cerebral Palsy of Central Florida, Inc.
December 17, 2015 15-05657W

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 UCP Downtown Charter School located at 1221 West Colonial Drive, Ste 300, in the County of Orange, in the City of Orlando, Florida 32804, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orlando, Florida, this 11 day of December, 2015.
United Cerebral Palsy of Central Florida, Inc.
December 17, 2015 15-05658W

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 UCP Central Florida East Orange Charter School located at 1221 West Colonial Drive, Ste 300, in the County of Orange, in the City of Orlando, Florida 32804, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orlando, Florida, this 11 day of December, 2015.
United Cerebral Palsy of Central Florida, Inc.
December 17, 2015 15-05655W

FIRST INSERTION
NOTICE OF PUBLIC SALE
Sly's Towing & Recovery gives Notice of Lien and intent to sale the following vehicles, pursuant to the Fl Statutes 713.78 on 01/07/16 at 10:00 a.m. at 119 5th Street, Winter Garden, FL 34787. Sly's Towing reserves the right to accept or reject any and/or all bids.
1999 Lexus Rx
JT6HF10U2X0008354
1997 Honda Civic
1HGEJ6672WL009060
2002 Ford Taurus
1FAPP53U02G171963
1997 Mitsubishi Eclipse
4A3AK34Y6VE181838
December 17, 2015 15-05650W

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 Gather & located at 3229 Raven Road, in the County of Orange, in the City of Orlando, Florida 32803, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orlando, Florida, this 17 day of December, 2015.
Gather & Grow LLC
December 17, 2015 15-05654W

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 UCP Institute located at 1221 West Colonial Drive, Ste 300, in the County of Orange, in the City of Orlando, Florida 32804, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orlando, Florida, this 11 day of December, 2015.
United Cerebral Palsy of Central Florida, Inc.
December 17, 2015 15-05660W

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 UCP West Orange Charter School located at 1221 West Colonial Drive, Ste 300, in the County of Orange, in the City of Orlando, Florida 32804, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orlando, Florida, this 11 day of December, 2015.
United Cerebral Palsy of Central Florida, Inc.
December 17, 2015 15-05661W

FIRST INSERTION
NOTICE OF PUBLIC SALE
Pursuant to F.S. 713.78, on December 29, 2015, at 11:00am, Airport Towing Service, 6690 E. Colonial Drive, Orlando FL 32807, will sell the following vehicles and/or vessels. Seller reserves the right to bid. Sold as is, no warranty. Seller guarantees no title, terms cash. Seller reserves the right to refuse any or all bids.
2006 VW BEETLE
3VWRF31Y86M317314
1999 NISSAN ALTIMA
1N4DL01D5XC226026
2012 MITSUBISHI MIEV
JA3215H16CU023701
December 17, 2015 15-05646W

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 UCP Transitional Learning Academy located at 1221 West Colonial Drive, Ste 300, in the County of Orange, in the City of Orlando, Florida 32804, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orlando, Florida, this 11 day of December, 2015.
United Cerebral Palsy of Central Florida, Inc.
December 17, 2015 15-05662W

FIRST INSERTION
NOTICE OF PUBLIC SALE
Pursuant to F.S. 713.78, on December 31, 2015, at 11:00am, Airport Towing Service, 6690 E. Colonial Drive, Orlando FL 32807, will sell the following vehicles and/or vessels. Seller reserves the right to bid. Sold as is, no warranty. Seller guarantees no title, terms cash. Seller reserves the right to refuse any or all bids.
2003 CHEVROLET MALIBU
IGIND52J83M736607
1994 LEXUS ES300
JT8UF1E4R0197752
December 17, 2015 15-05648W

FIRST INSERTION
NOTICE OF PUBLIC SALE:
Universal Towing & Recovery gives Notice of Lien and intent to sell these vehicles at 10:00 a.m. at 8808 Florida Rock Road, Lot 102, Orlando, FL 32824 pursuant to subsection 713.78 of the Florida Statutes. Universal Towing & Recovery reserves the right to accept or reject any and/or all bids.
2003 KIA
VIN#KNAFB21335282607
SALE DATE 12/28/2015
2002 CHEVY
VIN#1GLJH52F027425474
SALE DATE 12/28/2015
1997 FORD
VIN#1FTCR10A2VPA61589
SALE DATE 1/5/2016
1995 CADILLAC
VIN#1G6ET12925SU619373
SALE DATE 1/6/2016
1999 CHEVY
VIN#1GNEC13R6XR148826
SALE DATE 1/8/2016
1994 HONDA
VIN#1HGEJ2127RL014828
SALE DATE 1/8/2016
2006 HONDA
VIN#5NPEU46C36H129087
SALE DATE 1/8/2016
1986 MAZDA
VIN#JM1FC3313G0152825
SALE DATE 1/9/2016
2005 VAL
VIN#LHJL013F18B004357
SALE DATE 1/9/2016
1998 PACE AMERICAN
VIN#4FPFB1015WG022153
SALE DATE 1/12/2016
2000 MITSUBISHI
VIN#JA3AY26C1YU051567
SALE DATE 1/14/2016
2004 FORD
VIN#2FAFP71W04X139110
SALE DATE 1/14/2016
2000 CHRYSLER
VIN#2C3HC56G7YH436349
SALE DATE 1/15/2016
2016 GREAT DANE
VIN#1GRAA0623GE701404
SALE DATE 1/29/2016
2016 INTERNATIONAL
VIN#3HSDJAPR3GN288095
SALE DATE 1/29/2016
December 17, 2015 15-05652W

FIRST INSERTION
NOTICE UNDER FICTITIOUS NAME LAW
Pursuant to F.S. §865.09 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Mike Sport, located at 15685 SR-535, in the City of Orlando, County of Orange, State of Florida, 32821, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated this 11 of December, 2015.
FMC. SALIBA, LLC
15685 SR-535
Orlando, FL 32821
December 17, 2015 15-05653W

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 Vintage by Design located at 1909 Lake Alma Drive, in the County of Orange, in the City of Apopka, Florida 32712, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orlando, Florida, this 9th day of December, 2015.
Judy Louise Altemose
December 17, 2015 15-05649W

FIRST INSERTION
NOTICE OF PUBLIC SALE
Sly's Towing & Recovery gives Notice of Lien and intent to sale the following vehicles, pursuant to the Fl Statutes 713.78 on 01/14/16 at 10:00 a.m. at 119 5th Street, Winter Garden, FL 34787. Sly's Towing reserves the right to accept or reject any and/or all bids.
01 CHEV Van
1GCEG15W11123029
04 PONT Grand Prix
2G2WS522641169759
94 MERC Tracker
3MARM15J8RR603584
99 BUICK Lesabre
1G4HR52KXXH412809
15 NISSAN Rouge
KNMAT2MT5FP517046
December 17, 2015 15-05651W

FIRST INSERTION
NOTICE OF SALE Rainbow Title & Lien, Inc. will sell at Public Sale at Auction the following vehicles to satisfy lien pursuant to Chapter 713.585 of the Florida Statutes on January 7, 2016 at 10 a.m. *Auction will occur where each vehicle is located* 2003 Lincoln Aviator, VIN# 5LMEU78H83ZJ24555 Located at : Vince's Auto Body & Sales, Inc. 1220 West Columbia, Orlando, FL 32805 Lien Amount: \$11,840.73 a) Notice to the owner or lienor that has a right to a hearing prior to the scheduled date of sale by filing with the Clerk of the Court. b) Owner has the right to recover possession of vehicle by posting bond in accordance with Florida Statutes Section 559.917. c) Proceeds from the sale of the vehicle after payment lien claimed by lienor will be deposited with the Clerk of the Court. Any person(s) claiming any interest(s) in the above vehicles contact: Rainbow Title & Lien, Inc., (954) 920-6020 *All Auctions Are Held With Reserve* Some of the vehicles may have been released prior to auction LIC # AB-0001256 25% Buyers Premium
December 17, 2015 15-05642W

FIRST INSERTION
NOTICE OF PUBLIC SALE
Pursuant to F.S. 713.78, on December 28, 2015, at 11:00am, Airport Towing Service, 6690 E. Colonial Drive, Orlando FL 32807, will sell the following vehicles and/or vessels. Seller reserves the right to bid. Sold as is, no warranty. Seller guarantees no title, terms cash. Seller reserves the right to refuse any or all bids.
2014 NISSAN ALTIMA
1N4AL3AP5EN384155
1990 BOAT 10'
FLZM6599K090
2005 DODGE DURANGO
1D4HB48DX5F590470
2002 CHRYSLER SEBRING
1C3ELU65R12N255659
2008 MAZDA 3
JM1BK343081102543
2006 DODGE CHARGER
2B3LA43R36H485381
2001 AUDI A6
WAVBH64B21N004049
2001 BUICK CENTURY
2G4WS52JX11168091
2006 FORD EXPLORER
1FMEU64E56UA83246
2008 HONDA ACCORD
1HGC36808A009523
1999 TRAILER TRAILER
3H3C532S4XT049409
2012 KIA SEDONA
KNDMG4C73C6475642
1988 MILLER TRAILER
1MLT14826JB145046
2004 DODGE DURANGO
1D8HB48D34F117183
December 17, 2015 15-05645W

FIRST INSERTION
NOTICE OF SUSPENSION AND TO: Robert T. Travis, Case No: 201404913
A Notice of Suspension to suspend and an Administrative Complaint to revoke your license and eligibility for licensure has been filed against you. You have the right to request a hearing pursuant to Sections 120.569 and 120.57, Florida Statutes, by mailing a request for same to the Florida Department of Agriculture and Consumer Services, Division of Licensing, Post Office Box 5708, Tallahassee, Florida 32314-5708. If a request for hearing is not received by 21 days from the date of the last publication, the right to hearing in this matter will be waived and the Department will dispose of this cause in accordance with law.
Dec. 17, 24, 31, 2015; Jan. 7, 2016
December 17, 2015 15-05698W

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 UCP Central Florida Pine Hills Charter School located at 1221 West Colonial Drive, Ste 300, in the County of Orange, in the City of Orlando, Florida 32804, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orlando, Florida, this 11 day of December, 2015.
United Cerebral Palsy of Central Florida, Inc.
December 17, 2015 15-05659W

FIRST INSERTION
NOTICE UNDER FICTITIOUS NAME STATUTE
Notice is given that SIP AND SLIDERS, LLC intends to engage in business under the fictitious name of SIP AND SLIDERS at 7314 Grace Road, Orlando, Florida 32819, and intends to register that name with the Secretary Of State Of Florida.
Dated this 12th day of December, 2015 at Orange County, Florida.
SIP AND SLIDERS, LLC, d/b/a SIP AND SLIDERS
BLAIR M. JOHNSON, P.A.
BLAIR M. JOHNSON, ESQUIRE
Post Office Box 770496
Winter Garden, Florida 34777-0496
(407) 656-5521
Florida Bar No. 296171
Attorney for Applicant
December 17, 2015 15-05663W

SAVE TIME - EMAIL YOUR LEGAL NOTICES
Sarasota County • Manatee County • Hillsborough County • Charlotte County
Pinellas County • Pasco County • Polk County • Lee County • Collier County • Charlotte County
legal@businessobserverfl.com
Wednesday 2pm Deadline • Friday Publication

ORANGE COUNTY

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY,
FLORIDA
PROBATE DIVISION
File No. 2015-CP-3115
IN RE: ESTATE OF
DOMINICK P. PANNUNZIO
Deceased.

The administration of the estate of Dominick P. Pannunzio, deceased, whose date of death was March 23, 2015, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue #340, Orlando, Florida 32801. 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 ON OR BEFORE 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 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 December 17, 2015.

Personal Representative:
Mary Ann Shea
11 Creekside Drive
Lafin, Pennsylvania 18702
Attorney for Personal Representative:
Regina A. Kardash, Esq.
Florida Bar No. 0066381
Trask, Metz & Daignault, LLP
1001 S. Ft. Harrison Avenue Suite 201
Clearwater, Florida 33756
December 17, 24, 2015 15-05639W

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY,
FLORIDA
PROBATE DIVISION
File Number: 48-2015-CP-001739-O
Division: Probate Division
In Re The Estate Of:
Martha Evelyn Johnson, a/k/a
Martha E. Johnson,
Deceased.

The formal administration of the Estate of Martha Evelyn Johnson a/k/a Martha E. Johnson, deceased, File Number 48-2015-CP-001739-O, has commenced in the Probate Division of the Circuit Court, Orange County, Florida, the address of which is 425 North Orange Avenue, Orlando, Florida 32801. The names and addresses of the Co-Personal Representatives, and the Personal Representatives' attorney are set forth below.

All creditors of the decedent, and other persons having claims or demands against the decedent's estate on whom a copy of this notice has been served must file their claims with this Court at the address set forth above WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE AS SET FORTH BELOW OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON SUCH CREDITOR.

All other creditors or persons having claims or demands against decedent's estate on whom a copy of this notice has not been served must file their claims with this Court at the address set forth above WITHIN THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE AS SET FORTH BELOW.

ALL CLAIMS AND DEMANDS NOT 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 the first publication of this notice is December 17, 2015.

Co-Personal Representatives:
Michael Duane Johnson
118 North Highland Avenue
Winter Garden, Florida 34787
Connie Gail Graham
906 Flewelling Avenue
Ocoee, Florida 34761
Attorney for Co-Personal
Representatives:
Blair M. Johnson
Blair M. Johnson, P.A.
Post Office Box 770496
Winter Garden, Florida 34777-0496
Phone number: (407) 656-5521
Fax number: (407) 656-0305
Florida Bar Number: 296171
Blairmjohnson@embarqmail.com
December 17, 24, 2015 15-05640W

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
File No. 2015 CP 3132
Division Probate
IN RE: ESTATE OF
RALPH L. CREEK
Deceased.

The administration of the estate of Ralph L. Creek, deceased, whose date of death was March 18, 2015, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is P.O. Box 4994, Orlando, FL 32801. 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 ON OR BEFORE 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 WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 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 December 17, 2015.

Personal Representative:
Rita F. Creek
1054 Meller Way
Orlando, Florida 32825
Attorney for Personal Representative:
Patrick L. Smith
Attorney
Florida Bar Number: 27044
179 N. US Hwy 27, Suite F
Clermont, FL 34711
Telephone: (352) 241-8760
Fax: (352) 241-0220
E-Mail: PatrickSmith@attypip.com
Secondary E-Mail:
becky@attypip.com
December 17, 24, 2015 15-05699W

FIRST INSERTION

NOTICE OF ACTION
IN THE NINTH CIRCUIT COURT
FOR ORANGE COUNTY, FLORIDA.
CIVIL DIVISION
CASE NO. 482015CA008040XXXXXX
U.S. BANK TRUST, N.A., AS
TRUSTEE FOR LSF9 MASTER
PARTICIPATION TRUST,
Plaintiff, vs.
BRUCE J. GREEN; et al,
Defendants.
TO: PRIMEQUITY, LLC
Last Known Address
C/O PRESIDENT VICE PRESIDENT,
OR ANY OTHER OFFICER AUTHORIZED TO ACCEPT SERVICE, R.A. 12481 TELECOM DR
TEMPLE TERRACE, FL 33637
Current Residence is Unknown

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following described property in Orange County, Florida:

LOT 4, TRADITIONS SUB-DIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 41, PAGES 104 AND 105, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on SHD Legal Group P.A., Plaintiff's attorneys, whose address is PO BOX 19519 Fort Lauderdale, FL 33318, (954) 564-0071, answers@shdlegalgroup.com, within 30 days from first date of publication, and file the original with the Clerk of this Court either before service on Plaintiff's attorneys 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 on 12-03, 2015.
TIFFANY MOORE RUSSELL
As Clerk of the Court
By: /s/ MARY TINSLEY
CIVIL COURT SEAL,
As Deputy Clerk
1478-149132 ANF
December 17, 24, 2015 15-05637W

FIRST INSERTION

NOTICE OF PUBLIC SALE
PRIORITY 1 TOWING AND TRANSPORT OF ORLANDO LLC gives Notice of Foreclosure of Lien and intent to sell these vehicles on 1/4/2016, 9:00 a.m. at 8808 FLORIDA ROCK RD, ORLANDO, FL 32824, pursuant to subsection 713.78 of the Florida Statutes. PRIORITY 1 TOWING AND TRANSPORT OF ORLANDO LLC reserves the right to accept or reject any and/or all bids.
WBGJA8320WDM22744
1998 BMW
LOCATION:
8808 FLORIDA ROCK RD
ORLANDO, FL 32824
Phone: 407-641-5690
Fax (407) 271-8922
December 17, 2015 15-05643W

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN
AND FOR ORANGE COUNTY,
FLORIDA
CASE NO.: 2014-CA-009111-O
DIVISION: 35 JUDGE: Myers
IN RE: Forfeiture of:
One (1) 1999 Dodge 1500
VIN: 1B7HC16X9XS259721.
TO: DEXTER DEON MARTIN, a/k/a
Mushon Martin Bey
Last known Address: 7708 Bear Claw
Run, Orlando, FL 32825
YOU ARE HEREBY NOTIFIED that a forfeiture action has been filed against the above described motor vehicle by the Department of Highway Safety and Motor Vehicles. You are required to file an answer and any written defenses with the Clerk of the Court and to serve a copy of the answer and defenses on or before the 1 day of FEBRUARY, 2016, on THOMAS J. MOFFETT, JR., Assistant General Counsel, Department of Highway Safety and Motor Vehicles, P. O. Box 9, Ocoee, Florida 34761. Failure to file your answer and defenses will result in a default being entered against you.

WITNESSED by hand and the Seal of the Court on this 8 day of DECEMBER, 2015.

The Honorable
Tiffany Moore Russell
Clerk of Court
/s/ Katie Snow, Deputy Clerk
Civil Court Seal
Deputy Clerk
Orange County Clerk of Courts
Civil Division
425 N Orange Ave Ste 310
Orlando, FL 32801
Dec. 17, 24, 31, 2015; Jan. 7, 2016
15-05641W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT
IN AND FOR
ORANGE COUNTY,
FLORIDA
CASE NO.: 2014-CA-010842-O
U.S. BANK NATIONAL
ASSOCIATION AS SUCCESSOR
BY MERGER OF U.S. BANK
NATIONAL ASSOCIATION ND,
Plaintiff, v.
EAUTHANN H. WRIGHT; et al.,
Defendants.

NOTICE is hereby given that, Tiffany Moore Russell, Clerk of the Circuit Court of Orange County, Florida, will on the 19th day of January, 2016, at 11:00 A.M. EST, via the online auction site at www.myorangeclerk.realforeclose.com in accordance with Chapter 45, F.S., offer for sale and sell to the highest and best bidder for cash, the following described property situated in Orange County, Florida, to wit:

Lot 1, Block E, SYLVAN HIGHLANDS SUBDIVISION, according to the plat thereof, as recorded in Plat Book W, Page 58, of the Public Records of Orange County, Florida.

Property Address: 4720 Elderwood Ct., Orlando, FL 32808
pursuant to the Consent Final Judgment of Foreclosure entered in a case pending in said Court, the style and case number of which is set forth above.

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: Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this Notice of Foreclosure Sale; If you are hearing or voice impaired, call 1-800-955-8771

SUBMITTED on this 15th day of December, 2015.
SIROTE & PERMUTT, P.C.
Anthony R. Smith, Esq.
FL Bar #157147
Kathryn L. Kasper, Esq.
FL Bar #621188
Attorneys for Plaintiff
Sirote & Permutt, P.C.
1115 E. Gonzalez Street
Pensacola, FL 32503
Telephone: 850-462-1500
Facsimile: 850-462-1599
December 17, 24, 2015 15-05712W

FIRST INSERTION

INSURANCE AUTO AUCTIONS,
INC gives Notice of Foreclosure of Lien and intent to sell these vehicles on 01/13/2016, 09:00 am at 151 W Taft Vineland Rd, Orlando, FL 32824, pursuant to subsection 713.78 of the Florida Statutes. IAA, INC reserves the right to accept or reject any and/or all bids.
3C3EL45H9XT572639
1999 CHRYSLER
4A3AA46G3YE080399
2000 MITSUBISHI
KNDJB723215088276
2001 KIA
1N4AL1D65C101915
2005 NISSAN
2B3KA43R46H300914
2006 DODGE
JTDBR32E860083453
2006 TOYOTA
VWWEK93C46P047901
2006 VOLKSWAGEN
1G1AK55F077380945
2007 CHEVROLET
December 17, 2015 15-05644W

FIRST INSERTION

NOTICE OF FORFEITURE
PROCEEDINGS
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN
AND FOR ORANGE COUNTY,
FLORIDA
CASE NO.: 2015-CA-001651-O
JUDGE: KEITH F. WHITE
IN RE: Forfeiture of:
One (1) 2002 Dodge Durango SLT
VIN: 1B4HR58NX2F199884
ALL PERSONS who claim an interest in the following property: One (1) 2002 Dodge Durango SLT, VIN: 1B4HR58NX2F199884, which was seized because said property is alleged to be contraband as defined by Sections 932.701 (2)(a)(1-6), Florida Statutes, by the Department of Highway Safety and Motor Vehicles, Division of Florida Highway Patrol, on or about January 6, 2015, in Orange County, Florida. Any owner, entity, bona fide lienholder, or person in possession of the property when seized has the right to request an adversarial preliminary hearing for a probable cause determination within fifteen (15) days of initial receipt of notice, by providing such request to Thomas J. Moffett, Jr., Assistant General Counsel, Department of Highway Safety and Motor Vehicles, P.O. Box 9 Ocoee, Florida 34761, by certified mail return receipt requested. A complaint for forfeiture has been filed in the above styled court.
December 17, 24, 2015 15-05700W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT
OF THE NINTH JUDICIAL
CIRCUIT, IN AND FOR
ORANGE COUNTY, FLORIDA
CASE NO.: 48-2012-CA-020066
WELLS FARGO BANK, NATIONAL
ASSOCIATION, NOT IN ITS
INDIVIDUAL OR BANKING
CAPACITY BUT SOLELY AS
TRUSTEE FOR THE SRMOFF II
2011-1 TRUST
Plaintiff, vs.
DARIUS D. TRIMBLE, et al.,
Defendants.

NOTICE IS GIVEN that, in accordance with the Order on Plaintiff's Motion to Reschedule Foreclosure Sale entered on November 24, 2015 in the above-styled cause, Tiffany Moore Russell, Orange county clerk of court shall sell to the highest and best bidder for cash on January 6, 2016 at 11:00 A.M., at www.myorangeclerk.realforeclose.com, the following described property:

LOT 14, BLOCK D, LAKE MANN ESTATES UNIT NUMBER EIGHT, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK Z, PAGE 59, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 370 LIONEL AVENUE, ORLANDO, FL 32805
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 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 Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771.
Dated: 12/9/15
By: Michelle A. DeLeon, Esquire
Florida Bar No.: 68587
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: mdeleon@qpwblaw.com
Matter #86747
December 17, 24, 2015 15-05635W

FIRST INSERTION

FICTITIOUS NAME NOTICE
Notice is hereby given that Soaring H2O LLC, owner, desiring to engage in business under the fictitious name of, "Soaring H2O" located in Orange County, Florida, intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
Signature: Keith A Brady
Date: 12.15.15
December 17, 2015 15-05713W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT
IN AND FOR
ORANGE COUNTY, FLORIDA
CASE NO. 48-2014-CA-008665-O
MIDFIRST BANK
Plaintiff, v.
LEONARD JOHNSON; XANTHE
JOHNSON A/K/A JOLANDA
XANTHE JOHNSON; UNKNOWN
TENANTS/OWNERS; 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; MIDLAND
FUNDING, LLC; UNITED STATES
OF AMERICA, SECRETARY
OF HOUSING AND URBAN
DEVELOPMENT
Defendants.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on September 11, 2015, in this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as:

ALL THAT CERTAIN PARCEL OF LAND LYING AND BEING SITUATED IN THE COUNTY OF ORANGE, STATE OF FL, TO-WIT:
LOT 14, BLOCK C, MEADOWBROOK ANNEX, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK W, PAGE 130, OF THE PUBLIC RECORDS OF ORANGE COUNTY,

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 48-2015-CA-001825-O
DIVISION: 43A

WELLS FARGO BANK, NA,
Plaintiff, vs.
ANTHONY J FERNANDEZ, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated September 3, 2015, and entered in Case No. 48-2015-CA-001825-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida wherein WELLS FARGO BANK, NA is the Plaintiff and ANTHONY J FERNANDEZ; VICTORIA G FERNANDEZ; are the Defendants, The Clerk, Tiffany Moore Russell will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com at 11:00AM, on 1/11/2016, the following described property as set forth in said Final Judgment:

LOT 33, BLOCK A, CLARCONA HEIGHTS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK X, PAGE 140, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

A/K/A 5207 BACH AVENUE, ORLANDO, FL 32818

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 any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 to reach the Telecommunications Relay Service.

By: Maria Kwak
Florida Bar No. 107362
Brock & Scott, PLLC
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(954) 618-6954 Fax
F15000584
December 17, 24, 2015 15-05617W

FIRST INSERTION

NOTICE OF PUBLIC SALE
Pursuant to F.S. 713.78, on December 30, 2015, at 11:00am, Airport Towing Service, 6690 E. Colonial Drive, Orlando FL 32807, will sell the following vehicles and/or vessels. Seller reserves the right to bid. Sold as is, no warranty. Seller guarantees no title, terms cash. Seller reserves the right to refuse any or all bids.
2005 FORD MUSTANG
1ZVFT80N355152020
December 17, 2015 15-05647W

FIRST INSERTION

FLORIDA
a/k/a 4400 SEYBOLD AVE, ORLANDO, FL 32808-1968
at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on January 07, 2016 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.

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, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, 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 at St. Petersburg, Florida, this 8th day of December, 2015.
By: DAVID L. REIDER
FBN# 95719

eXL Legal, PLLC
Designated Email Address:
efiling@exllegal.com
12425 28th Street North,
Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
11150400
December 17, 24, 2015 15-05622W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN AND
FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 2009-CA-011201-O
FEDERAL NATIONAL MORTGAGE
ASSOCIATION
Plaintiff, vs.
ELENA V. GOLOUBEVA, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated November 17, 2015, and entered in Case No. 2009-CA-011201-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION, is Plaintiff, and ELENA V. GOLOUBEVA, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myorangeclerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 19 day of January, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 22, STONEBRIDGE LAKES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 54, PAGES 131 THROUGH 139, OF THE PUBLIC RECORDS OF ORANGE 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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: December 11, 2015
By: /s/ John D. Cusick
John D. Cusick, Esq.,
Florida Bar No. 99364
Emilio R. Lenzi, Esq.,
Florida Bar No. 0668273

Phelan Hallinan Diamond & Jones, PLLC
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 # 54714
December 17, 24, 2015 15-05691W

ORANGE COUNTY

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 2010-CA-007476-O
CHASE HOME FINANCE LLC
Plaintiff, vs.
LUCY E. RIVERA A/K/A
Lucy E. Hernandez A/K/A
Lucy E. Vargas, et al
Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed November 16, 2015 and entered in Case No. 2010-CA-007476-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein CHASE HOME FINANCE LLC, is Plaintiff, and LUCY E. RIVERA A/K/A Lucy E. Hernandez A/K/A Lucy E. Vargas, et al are Defendants, the clerk, Tiffany Moore Russell,

will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 19 day of January, 2016, the following described property as set forth in said Lis Pendens, to wit:

Lot No. 84 in Block No. 6 of WYNDHAM LAKES ESTATES UNIT 2, according to the Plat thereof, as recorded in Plat Book 69 at Page 20, of the Public Records of Orange 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 ADA Coordinator, Human Resources, Orange County Courthouse,

425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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: December 11, 2015
 By: /s/ John D. Cusick
 John D. Cusick, Esq.,
 Florida Bar No. 99364
 Emilio R. Lenzi, Esq.,
 Florida Bar No. 0668273

Phelan Hallinan Diamond & Jones, PLLC
 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 # 54895
 December 17, 24, 2015 15-05693W

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION:

CASE NO.: 48-2013-CA-012227-O
WELLS FARGO BANK, NA,
Plaintiff, vs.
VELIA IRMA VASQUEZ;
IVANHOE ESTATES
HOMEOWNER'S ASSOCIATION,
INC.; GREGORY C. SCHAFFER;
LAURA SCHAFFER N/K/A LAURA
JIMENEZ A/K/A LAURA AYALA
A/K/A LAURA SALAZAR;
UNKNOWN TENANT; IN
POSSESSION OF THE SUBJECT
PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 5th day of October, 2015, and entered in Case No. 48-2013-CA-012227-O, of the Circuit Court of the 9TH Judicial Cir-

cuit in and for Orange County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and VELIA IRMA VASQUEZ IVANHOE ESTATES HOMEOWNER'S ASSOCIATION, INC. GREGORY C. SCHAFFER LAURA SCHAFFER N/K/A LAURA JIMENEZ A/K/A LAURA AYALA A/K/A LAURA SALAZAR and UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 5th day of January, 2016 at 11:00 AM at www.myorangeclerk.realforeclose.com. The Orange County Clerk of Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031, Florida statutes, as set forth in said Final Judgment, to wit:

LOT 64, IN BLOCK I, OF IVANHOE ESTATES UNIT 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 3, AT PAGE(S) 50,

OF THE PUBLIC RECORDS OF ORANGE 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.

Dated this 15th day of December, 2015.

By: Ruth Jean, Esq.
 Bar Number: 30866

Submitted by:
 Choice Legal Group, P.A.
 P.O. Box 9908
 Fort Lauderdale, FL 33310-0908
 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@clelegalgroup.com
 13-07836
 December 17, 24, 2015 15-05710W

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 2014-CA-007151-O
U.S. BANK NATIONAL
ASSOCIATION AS TRUSTEE RALI
2006-QS2
Plaintiff, vs.
GUSTAVO NUNO, et al
Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed November 18, 2015 and entered in Case No. 2014-CA-007151-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE RALI 2006-QS2, is Plaintiff, and GUSTAVO NUNO, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 15 day of January, 2016, the following described property as set forth in said Lis Pendens, to wit:

Lot 10, Block H, MONTEREY SUBDIVISION UNIT FOUR, according to the plat thereof, recorded in Plat Book U, Page(s) 51, of the Public Records of Orange 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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: December 9, 2015
 By: /s/ John D. Cusick
 John D. Cusick, Esq.,
 Florida Bar No. 99364
 Emilio R. Lenzi, Esq.,
 Florida Bar No. 0668273

Phelan Hallinan Diamond & Jones, PLLC
 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 # 46390
 December 17, 24, 2015 15-05634W

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 48-2011-CA-009298-O
DIVISION: 34
WELLS FARGO BANK, NA,
Plaintiff, vs.
BRUCE RAYMOND HAGY, et al,
Defendant(s).

TO: EMERGENCY INSURANCE RESTORATIONS SERVICE
 LAST KNOWN ADDRESS:
 6703 MOTT AVE
 ORLANDO, FL 32810
 CURRENT ADDRESS: UNKNOWN
 YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in ORANGE County, Florida:
 LOT 308, HARBOR EAST-UNIT FOUR, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGES 25 AND 26, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

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 Brock & Scott, PLLC, 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 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 to reach the Telecommunications Relay Service.

WITNESS my hand and the seal of this Court on this 26 day of Oct, 2015.

Tiffany Moore Russell
 Clerk of the Court
 By: Mary Tinsley
 Civil Court Seal
 As Deputy Clerk

Brock & Scott, PLLC
 P.O. Box 25018
 Tampa, Florida 33622-5018
 G15001001
 December 17, 24, 2015 15-05614W

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

Case No.: 2015-CA-001050-O
EAGLE NEST MANAGEMENT LLC,
Plaintiff, vs.
LARRY W. HUTCHESON,
ALICE HUTCHESON, PATRICIA
STECKMAN LARIMORE, TAYLOR
LARIMORE, UNITED STATES
OF AMERICA, DEPARTMENT OF
TREASURY, INTERNAL REVENUE
SERVICE, MIDLAND FUNDING
LLC, AND STATE OF FLORIDA,
DEPARTMENT OF REVENUE,
Defendants.

TO: LARRY W. HUTCHESON, 23267 Sisler Ave., Christmas, FL 32709 and PATRICIA STECKMAN LARIMORE, 23267 Sisler Ave., Christmas, FL 32709. AND ANY PARTIES UNKNOWN TO Plaintiff, which parties may be interested as heirs, devisees, grantees, assignees, lienors, creditors, trustees, or other claimants, by, through, under or against LARRY W. HUTCHESON and PATRICIA STECKMAN LARIMORE, whose whereabouts is unknown or who is/are deceased.

YOU ARE NOTIFIED that an action to quiet tax title on the following property:

Lot 75, CHRISTMAS HEIGHTS, according to the Map or Plat thereof as recorded in Plat Book U, Pages 127 and 128, of the Public Records of Orange County, Florida; Parcel ID Number 33-22-33-1324-00-750; Physical Address 23267 Sisler Avenue, Christmas, Florida 32709

has been filed against you and you are required to serve a copy of your written defenses to it, if any, on Mare D. Peltzman, Esquire, 118 East Jefferson Street, Suite 204, Orlando, Florida 32801, Plaintiff's attorney, on or before January 13, 2016, 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 this Complaint to Quiet Tax Title.

WITNESS my hand and seal of this Court on DEC 09 2015.

Tiffany Moore Russell
 Clerk of Court
 By: FABIOLA ALVARADO
 CIVIL COURT SEAL
 Deputy Clerk
 Dec. 17, 24, 31, 2015; Jan. 7, 2016
 15-05633W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2014-CA-011110-O
PENNYMAC LOAN SERVICES,
LLC,
Plaintiff, v.
ELIX ISRAEL VILLANUEVA;
MARIA ALEMAN, et al.,
Defendants.

NOTICE is hereby given that, Tiffany Moore Russell Clerk of the Circuit Court of Orange County, Florida, will on the 11th day of January, 2016, at 11:00 A.M. EST, via the online auction site at www.myorangeclerk.realforeclose.com in accordance with Chapter 45, F.S., offer for sale and sell to the highest and best bidder for cash, the following described property situated in Orange County, Florida, to wit:

Lot 90, Block 4, VILLAGES OF SOUTHPORT PHASE 1A, according to the Plat thereof as recorded in Plat Book 40, Pages 44 through 46, inclusive, Public Records of Orange County, Florida.

Property Address: 8370 Oak Bluff Drive, Orlando, FL 32827
 pursuant to the Amended Consent Final Judgment of Foreclosure entered in a case pending in said Court, the style and case number of which is set forth above.

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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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.

SUBMITTED on this 9th day of December, 2015.

SIROTE & PERMUTT, P.C.
 Anthony R. Smith, Esq.
 FL Bar #157147
 Kathryn I. Kasper, Esq.
 FL Bar #621188
 Attorneys for Plaintiff
 Sirote & Permutt, P.C.
 1115 East Gonzalez Street
 Pensacola, FL 32503
 Toll Free: (800) 826-1699
 Facsimile: (850) 462-1599
 December 17, 24, 2015 15-05636W

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 48-2012-CA-009353-O
WELLS FARGO BANK, NA,
Plaintiff, vs.
TRUST NO. 1009N DATED
JANUARY 10, 2012 LAND TRUST
SERVICE CORPORATION; et al.,
Defendant(s).

TO: Unknown Beneficiaries of Trust No. 1009N Dated January 10, 2012, Land Trust Service Corporation as Trustee

Last Known Residence: Unknown
 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida:

THE EAST 16 FEET OF LOT 38 AND ALL OF LOT 39 AND LOT 40 LESS AND EXCEPT THE EAST 16 FEET THEREOF, BLOCK "A", SUNSHINE GARDENS FIRST ADDITION, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK "M", PAGE 71, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | PITE, 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 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

Dated on 4 DECEMBER, 2015.
 TIFFANY MOORE RUSSELL
 As Clerk of the Court
 By: /s/Katie Snow, Deputy Clerk,
 Civil Court Seal
 As Deputy Clerk
 Orange County Clerk of Courts
 Civil Division
 425 N Orange Avenue Ste 310
 Orlando, FL 32801

1113-10187
 December 17, 24, 2015 15-05607W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 2008-CA-020660-O
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 2007-10;
Plaintiff, vs.
CATALINA GONZALEZ, ET.AL;
Defendants

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated September 18, 2015, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, on January 6, 2016 at 11:00 am the following described property:

LOT 330, SIGNATURE LAKES, PARCEL 1B, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 60, PAGE 51, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 14428 WHITTRIDGE DR, WINTER GARDEN, FL 34787

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 a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Witness my hand on December 14, 2015.

By: Keith Lehman, Esq.
 FBN, 85111

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
 14-07545-FC
 December 17, 24, 2015 15-05689W

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION

CASE NO.:
2015-CA-009593-O
WELLS FARGO BANK, NA,
Plaintiff, vs.
SUSIE MEDINA, et al,
Defendants.

TO: TRACY H. KAUFFMAN
 Last Known Address: 2476 OLIVE BRANCH WAY, ORLANDO, F 32817
 Current Residence Unknown

YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:

LOT 35B, CARMEL PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 15, PAGES 92 AND 93 OF THE PUBLIC RECORDS OF ORANGE 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 33310-0908 on or before _____, 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.

WITNESS my hand and the seal of this Court this 9 day of December, 2015.

TIFFANY MOORE RUSSELL
 As Clerk of the Court
 /s Yliana Romero, Deputy Clerk
 Civil Court Seal
 As Deputy Clerk
 425 North Orange Ave.
 Suite 310
 Orlando, Florida 32801

15-02117
 December 17, 24, 2015 15-05688W

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION:

CASE NO.: 2009-CA-013210-O
COUNTRYWIDE HOME LOANS
SERVICING LP,
Plaintiff, vs.
SYNAY ALEJANDRA
MORRONE; BANK OF
AMERICA, N.A.; VISTA
LAKES COMMUNITY
ASSOCIATION, INC.;
UNKNOWN SPOUSE OF
SYNAY ALEJANDRA MORRONE;
UNKNOWN TENANT (S) IN
POSSESSION OF THE SUBJECT
PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 16th day of November, 2015, and entered in Case No. 2009-CA-013210-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and SYNAY ALEJANDRA MORRONE; BANK OF AMERICA, N.A.; VISTA LAKES COMMUNITY ASSOCIATION, INC. and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 4th day of January, 2016 at 11:00 AM at www.myorangeclerk.realforeclose.com. The Orange County Clerk of Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031, Florida statutes, as set forth in said Final Judgment, to wit:

LOTS 99, OF VISTA LAKES N 11 AVON, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 60, PAGES 22 THROUGH 28, OF THE PUBLIC RECORDS OF ORANGE 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.

Dated this 10 day of December, 2015.

By: Richard Thomas Vendetti
 Bar #112255

Submitted by:
 Choice Legal Group, P.A.
 P.O. Box 9908
 Fort Lauderdale, FL 33310-0908
 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@clelegalgroup.com
 09-08162
 December 17, 24, 2015 15-05619W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO.
2013-CA-013910-O
CARRINGTON MORTGAGE
SERVICES, LLC;
Plaintiff, vs.
TENA WATERS A/K/A TENA
SHERRILL WATERS,
ET.AL;
Defendants

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated November 4, 2015, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, on January 4, 2016 at 11:00 am the following described property:

LOT 2 FIRST ADDITION TO CATALINA PARK SUBDIVISION ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK Y PAGE 127 PUBLIC RECORDS OF ORANGE COUNTY FLORIDA.
 Property Address: 227 AMADOR CIRCLE, ORLANDO, FL 32810

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 a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Witness my hand on December 10, 2015.

By: Keith Lehman, Esq.
 FBN. 85111

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
 12-17550-FC
 December 17, 24, 2015 15-05632W

ORANGE COUNTY

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-12841
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: HOLLANDO S/62 LOT 4 BLK E
 PARCEL ID # 33-22-29-3680-05-040
 Name in which assessed: ATHENE CASSABDRA LONG ESTATE
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-28-2016 at 10:00 a.m.
 Dated: Dec-10-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 Dec. 17, 24, 31, 2015; Jan. 7, 2016
 15-05599W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that FNA NP 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 NUMBER: 2013-12875
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: LU-OLA TERRACE T/17 LOT 6 BLK A
 PARCEL ID # 33-22-29-5292-01-060
 Name in which assessed: 712 COOKMAN AVE TRUST
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-28-2016 at 10:00 a.m.
 Dated: Dec-10-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 Dec. 17, 24, 31, 2015; Jan. 7, 2016
 15-05600W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that FNA NP 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 NUMBER: 2013-13776
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: AN-GEBILLT ADDITION NO 2 J/124 LOT 18 BLK 90
 PARCEL ID # 03-23-29-0182-90-180
 Name in which assessed: ELIZABETH T RUSSELL ESTATE
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-28-2016 at 10:00 a.m.
 Dated: Dec-10-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 Dec. 17, 24, 31, 2015; Jan. 7, 2016
 15-05604W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that FNA NP 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 NUMBER: 2013-13868
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: CLEAR LAKE VIEWS J/145 LOTS 5 & 6 BLK 6
 PARCEL ID # 03-23-29-1402-06-050
 Name in which assessed: VAN THI VO
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-28-2016 at 10:00 a.m.
 Dated: Dec-10-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 Dec. 17, 24, 31, 2015; Jan. 7, 2016
 15-05605W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that GREEN TAX FUNDING 2 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 NUMBER: 2013-22139
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: UNIVERSITY ESTATES UNIT 1 24/135 LOT 249
 PARCEL ID # 01-22-31-8825-02-490
 Name in which assessed: STEPHEN THOMES, LEIGH ANN THOMES
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-28-2016 at 10:00 a.m.
 Dated: Dec-10-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 Dec. 17, 24, 31, 2015; Jan. 7, 2016
 15-05606W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-13326
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: WESTERN TERRACE E/42 LOT 1 BLK A
 PARCEL ID # 35-22-29-9192-01-010
 Name in which assessed: KEYS AIRPORT BUSINESS INC
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-28-2016 at 10:00 a.m.
 Dated: Dec-10-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 Dec. 17, 24, 31, 2015; Jan. 7, 2016
 15-05603W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that TFLTC 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 NUMBER: 2013-2628
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: TOWN OF APOPKA A/109 THE W 97 FT OF LOT 53 & W 97 FT OF N 27 FT LOT 59 BLK H
 PARCEL ID # 09-21-28-0196-80-532
 Name in which assessed: EMMA JEAN HUGHLEY
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-28-2016 at 10:00 a.m.
 Dated: Dec-10-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 Dec. 17, 24, 31, 2015; Jan. 7, 2016
 15-05595W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-12770
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: WASHINGTON PARK SECTION ONE O/151 LOT 6 BLK 19
 PARCEL ID # 32-22-29-9004-19-060
 Name in which assessed: STEVENSTORE LAMAR PERRY, DEXTER L PERRY
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-28-2016 at 10:00 a.m.
 Dated: Dec-10-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 Dec. 17, 24, 31, 2015; Jan. 7, 2016
 15-05597W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-13042
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: MOTLEY PLACE H/74 LOTS 15 17 19 & 21 BLK N
 PARCEL ID # 34-22-29-5776-14-150
 Name in which assessed: EDWARD ROSEMAN
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-28-2016 at 10:00 a.m.
 Dated: Dec-10-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 Dec. 17, 24, 31, 2015; Jan. 7, 2016
 15-05601W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-12657
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: ROOSEVELT PARK Q/125 LOTS 13 14 & 15 BLK D & (LESS E 19 FT OF LOT 13 BLK D PT TAKEN FOR RD R/W PER 4849/264)
 PARCEL ID # 32-22-29-7652-04-130
 Name in which assessed: TESFAI KASSYE
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-28-2016 at 10:00 a.m.
 Dated: Dec-10-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 Dec. 17, 24, 31, 2015; Jan. 7, 2016
 15-05596W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-12838
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: HOLLANDO S/62 LOT 7 BLK C
 PARCEL ID # 33-22-29-3680-03-070
 Name in which assessed: JUDY BRYANT POLLER, GWENDOLYN BRYANT, ROBERT T BRYANT III, JOANNE BRYANT BELL, PHILLIP BRYANT, RENEE BRYANT
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-28-2016 at 10:00 a.m.
 Dated: Dec-10-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 Dec. 17, 24, 31, 2015; Jan. 7, 2016
 15-05598W

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that FNA NP 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 NUMBER: 2013-13053
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: PANSY ADDITION H/91 LOT 11 & N1/2 LOT 12 BLK A (LESS W 3.3 FT THEREOF FOR RD R/W PER OR 4152/945)
 PARCEL ID # 34-22-29-6628-01-110
 Name in which assessed: MARY LEE TEMPLE ESTATE
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-28-2016 at 10:00 a.m.
 Dated: Dec-10-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 Dec. 17, 24, 31, 2015; Jan. 7, 2016
 15-05602W

FIRST INSERTION
 NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION
CASE NO. 2015-CA-001069-O
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. PATRICK D. JONES; ELIZABETH JONES A/K/A ELIZABETH B. JONES; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed September 9, 2015, and entered in Case No. 2015-CA-001069-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is Plaintiff and PATRICK D. JONES; ELIZABETH JONES A/K/A ELIZABETH B. JONES; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; are defendants. TIF-FANY MOORE RUSSELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MY-ORANGECLERK.REALFORECLOSE.COM, at 11:00 A.M., on the 6 day of January, 2016, the following described property as set forth in said Final Judgment, to wit:
 LOT 3, ANDERSON HEIGHTS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN

PLAT BOOK 3, PAGE 130, OF THE PUBLIC RECORDS OF ORANGE COUNTY, 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 with 60 days after the sale.
 This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 6 day of December, 2015.
 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.: 14-05020 JPC
 December 17, 24, 2015 15-05627W

FIRST INSERTION
 RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION
CASE NO.: 2014-CA-003495-O
BANK OF AMERICA, N.A. Plaintiff, vs. CLASS SERVICES, INC., et al Defendants.
 RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed November 16, 2015 and entered in Case No. 2014-CA-003495-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein BANK OF AMERICA, N.A., is Plaintiff, and CLASS SERVICES, INC., et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 19 day of January, 2016, the following described property as set forth in said Lis Pendens, to wit:
 Condominium Unit 507E, Phase 1, PROMENADE, a Condominium, together with an undivided interest in the common elements, according to the Declaration of Condominium of Promenade, a Condominium thereof recorded in the Official Records Book 7978, Page 4520, of the Public Records of Orange

County, Florida.
 Street Address: 6312 BUFORD STREET, UNIT 507, ORLANDO, FLORIDA 32835
 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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: December 11, 2015
 By: /s/ John D. Cusick
 John D. Cusick, Esq.,
 Florida Bar No. 99364
 Emilio R. Lenzi, Esq.,
 Florida Bar No. 0668273
 Phelan Hallinan Diamond & Jones, PLLC
 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 # 52512
 December 17, 24, 2015 15-05694W

FIRST INSERTION
 RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION
CASE NO.: 2013-CA-013767-O
WELLS FARGO BANK, N.A. AS TRUSTEE FOR FREDDIE MAC SECURITIES REMIC TRUST, SERIES 2005-S001 Plaintiff, vs. HUGH COHEN MILLER A/K/A HUGH C. MILLER A/K/A HUGH COHAN MILLER, et al Defendants.
 RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed November 16, 2015 and entered in Case No. 2013-CA-013767-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein WELLS FARGO BANK, N.A. AS TRUSTEE FOR FREDDIE MAC SECURITIES REMIC TRUST, SERIES 2005-S001, is Plaintiff, and HUGH COHEN MILLER A/K/A HUGH C. MILLER A/K/A HUGH COHAN MILLER, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 19 day of January, 2016, the following described property as set forth in said Lis Pendens, to wit:
 Lot 63, Forestbrooke Phase 2,

according to the plat recorded in Plat Book 55, Pages 56 through 59, inclusive, of the Public Records of Orange 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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: December 11, 2015
 By: /s/ John D. Cusick
 John D. Cusick, Esq.,
 Florida Bar No. 99364
 Emilio R. Lenzi, Esq.,
 Florida Bar No. 0668273
 Phelan Hallinan Diamond & Jones, PLLC
 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 # 54532
 December 17, 24, 2015 15-05696W

ORANGE COUNTY

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION
CASE NO. 2015-CA-002163-O
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA
Plaintiff, vs.
DAVID R. CALLIN; REBEKAH CALLIN; PARTNERS FEDERAL CREDIT UNION SUCCESSOR IN INTEREST TO VISTA FEDERAL CREDIT UNION; UNKNOWN PERSON(S) IN POSSESSION OF

THE SUBJECT PROPERTY; Defendant(s)
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed August 21, 2015, and entered in Case No. 2015-CA-002163-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is Plaintiff and DAVID R. CALLIN; REBEKAH CALLIN; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; PARTNERS FEDERAL CREDIT UNION SUCCESSOR IN INTEREST TO VISTA FEDERAL CREDIT UNION; are

defendants. TIFFANY MOORE RUSSELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MYORANGECLERK.REALFORECLOSE.COM, at 11:00 A.M., on the 6 day of January, 2016, the following described property as set forth in said Final Judgment, to wit:
 LOT 22, BLOCK G, FAIRVILLA PARK, AS RECORDED IN PLAT BOOK L, PAGE(S) 115, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. LESS: BEGINNING AT THE SOUTHEAST CORNER OF LOT 22, BLOCK G, FAIRVILLA PARK, AS RECORDED IN PLAT BOOK L, PAGE 115, OF THE PUBLIC RECORDS

OF ORANGE COUNTY, FLORIDA, RUN NORTH 00DEGS 06' EAST 50.00 FEET ALONG THE EAST BOUNDARY OF SAID LOT 22; THENCE SOUTH 08 DEGS 23'12" WEST 12.14 FEET MORE OR LESS TO A POINT ON THE NORTH EDGE OF A CONCRETE SLAB, SAID POINT BEING ON THE NORTHERLY PROJECTION OF A LINE IN THE WALL OF A BUILDING; RUN THENCE SOUTH 01 DEGS 12'11" WEST 38.00 FEET ALONG SAID LINE IN WALL OF BUILDING AND ITS SOUTHERLY PROLONGATION TO A POINT ON THE SOUTH BOUNDARY OF AFORESAID LOT 22; RUN

THENCE EAST 2.48 FEET, MORE OR LESS, TO THE POINT OF BEGINNING.
 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 with 60 days after the sale.
 This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida,

(407) 836-2303, 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 10 day of December, 2015.
 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.: 15-00052 SET
 December 17, 24, 2015 15-05629W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-006173-O
HSBC BANK USA, NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR THE REGISTERED NOTEHOLDERS OF RENAISSANCE HOME EQUITY LOAN TRUST 2006-4,
Plaintiff, vs.
WINDTREE GARDENS CONDOMINIUM ASSOCIATION, INC.; et al.,
Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on November 5, 2015 in Civil Case No. 2015-CA-006173-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, HSBC BANK USA, NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR THE REGISTERED NOTEHOLDERS OF RENAISSANCE HOME EQUITY LOAN TRUST 2006-4 is the Plaintiff, and WINDTREE GARDENS CONDOMINIUM ASSOCIATION, INC.; AINSLEY B. REID-HART A/K/A AINSLEY REID-HART; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR FIDELITY MORTGAGE, A DIVISION OF DELTA FUNDING CORPORATION; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.
 The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 6, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:
 UNIT G-101, WINDTREE GARDENS CONDOMINIUM, PHASE ONE, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS, ACCORDING TO THAT CERTAIN DECLARATION OF CONDOMINIUM, RECORDED IN O.R. BOOK 3374, PAGES 1 THROUGH 46 INCLUSIVE, AND FIRST AMENDMENT TO DECLARATION OF CONDOMINIUM FOR WINDTREE GARDENS CONDOMINIUM RECORDED IN O.R. BOOK 3415, PAGES 2386 THROUGH 2403, AND SECOND AMENDMENT TO DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 3417, PAGE 2790 AND 2791 AND THIRD AMENDMENT TO DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 3427, PAGE 2109 WHICH INCORPORATES THE MAPS AND DRAWING IN CONDOMINIUM BOOK 8, PAGES

37 THROUGH 42 ALL IN THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 Dated this 14 day of December, 2015.
 By: Donna M. Donza, Esq.
 FBN:650250
 Primary E-Mail:
 ServiceMail@aldridgepите.com
 ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue,
 Suite 200
 Delray Beach, FL 33445
 Telephone: (561) 392-6391
 Facsimile: (561) 392-6965
 December 17, 24, 2015 15-05701W

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2012-CA-009514-O
WELLS FARGO BANK, NA,
Plaintiff, vs.
UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH UNDER OR AGAINST THE ESTATE OF NILSA CARO A/K/A NILSA BRITT, DECEASED; et al.,
Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on October 28, 2015 in Civil Case No. 2012-CA-009514-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH UNDER OR AGAINST THE ESTATE OF NILSA CARO A/K/A NILSA BRITT, DECEASED; VISCONTI WEST CONDOMINIUM ASSOCIATION, INC.; VISCONTI MASTER ASSOCIATION, INC.; ROY F. BRITT ; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, OF THE ESTATE

OF NILSA CARO A/K/A NILSA BRITT, DECEASED; NEIL B. CARO; JOEL NOLAN CARO; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.
 The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 6, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:
 UNIT 11307, BUILDING 11, OF VISCONTI WEST, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 8253, PAGE 1955, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, AND ALL RECORDED AND UNRECORDED AMENDMENTS THERETO. TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO. AND TOGETHER WITH ANY NON-EXCLUSIVE EASEMENTS AS DESCRIBED IN THAT CERTAIN DECLARATION OF COVENANTS, RESTRICTIONS AND EASEMENTS FOR VISCONTI RECORDED IN OFFICIAL RE-

CORDS BOOK 8066, PAGE 4223, PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 Dated this 11 day of December, 2015.
 By: Donna M. Donza, Esq.
 FBN: 650250
 Primary E-Mail:
 ServiceMail@aldridgepите.com
 ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue,
 Suite 200
 Delray Beach, FL 33445
 Telephone: (561) 392-6391
 Facsimile: (561) 392-6965
 December 17, 24, 2015 15-05677W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
Case No. 2012-CA-001324-O
U.S. Bank National Association, as Trustee for Residential Asset Securities Corporation, Home Equity Mortgage Asset-Backed Pass-Through Certificates, Series 2007-EMX1,
Plaintiff, vs.
Jimmy Rivera; et al.,
Defendants.
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 8, 2015, entered in Case No. 2012-CA-001324-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein U.S. Bank National Association, as Trustee for Residential Asset Securities Corporation, Home Equity Mortgage Asset-Backed Pass-Through Certificates, Series 2007-EMX1 is the Plaintiff and Jimmy Rivera; Blanca Rivera; 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; Mortgage Electronic Registration Systems, Inc., as nominee for Mortgage Lenders Network USA, Inc.; Dream Lake Homeowners Association, Inc. are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at

www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 6th day of January, 2016, the following described property as set forth in said Final Judgment, to wit:
 LOT 102, DREAM LAKE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 13, PAGE 106, PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 15th day of December, 2015.
 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.com
 File # 13-F03938
 December 17, 24, 2015 15-05703W

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
Case No. 2009-CA-024621-O
Deutsche Bank National Trust Company, as Trustee for the Holders of Impac Secured Assets Corp., Mortgage Pass-through Certificates, Series 2004-3,
Plaintiff, vs.
Robert J. Martin; et al.,
Defendants.
 NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated October 5, 2015 entered in Case No. 2009-CA-024621-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Deutsche Bank National Trust Company, as Trustee for the Holders of Impac Secured Assets Corp., Mortgage Pass-through Certificates, Series 2004-3 is the Plaintiff and Robert J. Martin; Unknown Spouse of Robert J. Martin; Carrie F. Martin; Mortgage Electronic Registration Systems, Inc., as nominee for LCountrywide Bank, a division of Treasury Bank, N.A.; The Highlands at Lake Conway Homeowners Association, Inc.; United States of America; Unknown Tenant #1; Unknown Tenant #2 are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 6th day

of January, 2016, the following described property as set forth in said Final Judgment, to wit:
 LOT 33, HIGHLANDS AT LAKE CONWAY, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 45, PAGE 11 OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 14th day of December, 2015.
 By Jimmy K. Edwards, Esq.
 FL 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.com
 File # 11-F01965
 December 17, 24, 2015 15-05681W

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 2009-CA-037397
DIVISION: 33
BAC HOME LOANS SERVICING, L.P. F/K/A COUNTRYWIDE HOME LOANS SERVICING, L.P.,
Plaintiff, vs.
DENNIS JUAREZ A/K/A DENNIS M. JUAREZ, et al,
Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated November 12, 2015, and entered in Case NO. 2009-CA-037397 of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida wherein BAC HOME LOANS SERVICING, L.P. F/K/A COUNTRYWIDE HOME LOANS SERVICING, L.P., is the Plaintiff and DENNIS JUAREZ A/K/A DENNIS M. JUAREZ; THE UNKNOWN SPOUSE OF DENNIS JUAREZ A/K/A DENNIS M. JUAREZ IF ANY; JOHN DOE N/K/A SEAN HALL; JANE DOE are the Defendants, The Clerk, Tiffany Moore Russell will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com at 11:00AM, on 1/14/2016, the following described property as set forth in said Final Judgment:
 LOT 13, BLOCK D, (LESS THE

WEST 3 FEET THEREOF), AZALEA PARK SECTION TWENTY ONE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK U, PAGE 31, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA
 A/K/A 625 FABER DR, ORLANDO, FL 32822
 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 any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 By: Maria Kwak
 Florida Bar No. 107362
 Brock & Scott, PLLC
 P.O. Box 25018
 Tampa, Florida 33622-5018
 (813) 251-4766
 (954) 618-6954 Fax
 F10107904
 December 17, 24, 2015 15-05686W

OFFICIAL
COURTHOUSE
 WEBSITES:

Check out your notices on:
www.floridapublicnotices.com

MANATEE COUNTY: manateclerk.com | SARASOTA COUNTY: sarasotaclerk.com
 CHARLOTTE COUNTY: charlotte.realforeclose.com | LEE COUNTY: leeclerk.org
 COLLIER COUNTY: collierclerk.com | HILLSBOROUGH COUNTY: hillsclerk.com
 PASCO COUNTY: pasco.realforeclose.com | PINELLAS COUNTY: pinellasclerk.org
 POLK COUNTY: polkcountyclerk.com | ORANGE COUNTY: myorangeclerk.com

Business Observer

ORANGE COUNTY

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR ORANGE COUNTY GENERAL JURISDICTION DIVISION
CASE NO. 2015-CA-008670
SUNTRUST BANK, Plaintiff, vs. VOLKAN SESE, ELITE TRUST & ESCROW COMPANY, LLC A FLORIDA LIMITED LIABILITY COMPANY AS TRUSTEE OF THE 4507 BLUE MAJOR DRIVE LAND TRUST, BRIDGEWATER VILLAGE MASTER PROPERTY OWNERS' ASSOCIATION, INC, SUMMERPORT RESIDENTIAL PROPERTY OWNERS ASSOCIATION, INC., UNKNOWN TENANT IN POSSESSION 1 N/K/A ROBIN CORBIN, UNKNOWN TENANT IN POSSESSION 2 N/K/A WAYNE CORBIN, ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE 4507 BLUE MAJOR DRIVE LAND TRUST WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS TRUSTEES, BENEFICIARIES, OR OTHER CLAIMANTS., Defendants.
 To: VOLKAN SESE
 4889 Fells Cove Ave
 Kissimmee, FL 34744
 ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE 4507 BLUE MAJOR DRIVE LAND TRUST WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS

TRUSTEES, BENEFICIARIES, OR OTHER CLAIMANTS
 225 S. Westmonte Drive, Suite 2040
 Altamonte Springs, FL 32714
 LAST KNOWN ADDRESS STATED, CURRENT RESIDENCE UNKNOWN
 YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit:
 LOT 261, SUMMERPORT PHASE 5, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 58, PAGES 124 THROUGH 134, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 has been filed against you and you are required to file a copy of your written defenses, if any, to it on Charles P. Gufford, McCalla Raymer, LLC, 225 E. Robinson St. Suite 155, Orlando, FL 32801 and file the original with the Clerk of the above-styled Court on or before ----- or 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint.
 Tiffany Moore Russell
 CLERK OF THE CIRCUIT COURT
 By: s/ Beatrice Sola-Patterson, Deputy Clerk
 Civil Court Seal
 Deputy Clerk
 MCCALLA RAYMER, LLC
 225 E. Robinson St.
 Suite 155
 Orlando, FL 32801
 Phone: (407) 674-1850
 Fax: (321) 248-0420
 4623676
 14-08418-1
 December 17, 24, 2015 15-05690W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 48-2008-CA-030876-O
YALE MORTGAGE CORPORATION, Plaintiff, vs. RAFAEL A. ROSA AMARO; et al., Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on October 13, 2009 in Civil Case No. 48-2008-CA-030876-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, YALE MORTGAGE CORPORATION is the Plaintiff, and RAFAEL A. ROSA AMARO; VILMA YOLANDA COLON; 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 are Defendants.
 The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 6, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:
 LOT 9, BLOCK A, SIGNAL HILL, UNIT TWO, ACCORDING TO THE PLAT THEREOF AS RE-

CORDED IN PLAT BOOK 4, PAGE 136, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 Dated this 11 day of December, 2015.
 By: Donna M. Donza, Esq.
 FBN: 650250
 Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue, Suite 200
 Delray Beach, FL 33445
 Telephone: (561) 392-6391
 Facsimile: (561) 392-6965
 1113-751656B
 December 17, 24, 2015 15-05676W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION
CASE NO.: 2015-CA-003468-O
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST Plaintiff, vs. ASHLEY N. ELLIOTT, et al Defendants.
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated November 17, 2015, and entered in Case No. 2015-CA-003468-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, is Plaintiff, and ASHLEY N. ELLIOTT, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 19 day of January, 2016, the following described property as set forth in said Final Judgment, to wit:
 Unit 204, Phase 5, HORIZONS AT VISTA LAKES, A CONDOMINIUM, according to the Declaration of Condominium as recorded in Official Records Book 7819, Page 4894, as amended by Seventh Amendment to Declaration recorded in Official Records Book 8123, Page 2033, all attachments and amendments, to be recorded in the Public Records of Orange County, Florida.

Together with an undivided interest in the common elements and all appurtenances hereunto appertaining and specified in said Declaration of Condominium.
 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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: December 14, 2015
 By: s/ Heather Griffiths
 Heather Griffiths, Esq.,
 Florida Bar No. 0091444
 Emilio R. Lenzi, Esq.,
 Florida Bar No. 0668273
 Phelan Hallinan Diamond & Jones, PLLC
 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 # 55784
 December 17, 24, 2015 15-05692W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 48-2013-CA-001884-O
WELLS FARGO BANK, NA Plaintiff, vs. DAVID B. LAMPP, SR; et al., Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on September 28, 2015 in Civil Case No. 48-2013-CA-001884-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and DAVID B. LAMPP, SR; SUSAN A. LAMPP; VALENCIA GROVE HOMEOWNERS ASSOCIATION, INC; UNKNOWN TENANT #1 N/K/A JUSTIN LAMPP; UNKNOWN TENANT #2; UNKNOWN TENANT #3; UNKNOWN TENANT #4; 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 are Defendants.
 The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 5, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:
 LOT 51, OF VALENCIA GROVE,

ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 15, PAGE 119 AND 120, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 Dated this 10 day of December, 2015.
 By: Donna M. Donza, Esq.
 FBN: 650250
 Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue, Suite 200
 Delray Beach, FL 33445
 Telephone: (561) 392-6391
 Facsimile: (561) 392-6965
 1113-746524
 December 17, 24, 2015 15-05669W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2011-CA-011956-O
BANK OF AMERICA, N.A., Plaintiff, vs. GEORGIA KAKAROUKAS; et al., Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on September 18, 2015 in Civil Case No. 2011-CA-011956-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and GEORGIA KAKAROUKAS; KELLY WEBER; SADDLEBROOK COMMUNITY ASSOCIATION, INC; CAPITAL ONE BANK (USA), N.A. F/K/A CAPITAL ONE BANK; CESAR DOURADO DA CUNHA; UNKNOWN TENANT 1; UNKNOWN TENANT 2; UNKNOWN TENANT 3; 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 are Defendants.
 The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 5, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:

LOT 191, SADDLEBROOK A REPLAT, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 32, PAGES 30 THROUGH 36, INCLUSIVE OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 Dated this 10 day of December, 2015.
 By: Donna M. Donza, Esq.
 FBN: 650250
 Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue, Suite 200
 Delray Beach, FL 33445
 Telephone: (561) 392-6391
 Facsimile: (561) 392-6965
 1092-7344B
 December 17, 24, 2015 15-05672W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2014-CA-007022-O
WELLS FARGO BANK, N.A., Plaintiff, vs. ANDREW M. WILBANKS; SARAH E. WILBANKS F/K/A SARAH E. CALLAHAN.; et al., Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on March 25, 2015 in Civil Case No. 2014-CA-007022-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and ANDREW M. WILBANKS; SARAH E. WILBANKS F/K/A SARAH E. CALLAHAN; STONEYBROOK MASTER ASSOCIATION OF ORLANDO, INC.; 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 are Defendants.
 The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 7, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:
 LOT 110, BLOCK 2, OF STONEYBROOK UNIT 1, ACCORDING

TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 37, PAGES 140 THROUGH 146, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 Dated this 14 day of December, 2015.
 By: Susan W. Findley
 FBN 160699
 for Donna M. Donza, Esq.
 FBN:650250
 Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue, Suite 200
 Delray Beach, FL 33445
 Telephone: (561) 392-6391
 Facsimile: (561) 392-6965
 1113-75114B
 December 17, 24, 2015 15-05702W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
CASE NO: 2015-CA-005650-O
BANK OF AMERICA, N.A., Plaintiff, vs. CRAIG M. GRANT; MARILYN G. GRANT A/K/A MARILYN G. RUSSELL; INGRAM TRAILS HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT #1; UNOWN TENANT #2;; Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Consent Final Judgment of Foreclosure dated October 26, 2015 entered in Civil Case No. 2015-CA-005650-O of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and GRANT, CRAIG AND MARILYN, et al, are Defendants. The clerk shall sell to the highest and best bidder for cash at Orange County's On Line Public Auction website: www.myorangeclerk.realforeclose.com, at 11:00 AM on February 29, 2016, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Summary Final Judgment, to-wit:
 LOT 43, INGRAM TRAILS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 70, PAGE (S) 72 THROUGH 75, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

PROPERTY ADDRESS: 2709 Pythagoras Cir Ocoee, FL 34761
 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 a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204 at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relays Service.
 By: Tina Marie Amar, Esq.
 FL Bar #: 84692
 Email: Tamar@Flwlaw.com
FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP
 One East Broward Blvd,
 Suite 1430
 Fort Lauderdale, Florida 33301
 Tel: (954) 522-3233
 Fax: (954) 200-7770
 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
 FLESERVICE@FLWLAW.COM
 04-076267-F00
 December 17, 24, 2015 15-05623W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
CASE No. 2015-CA-002780-O
Deutsche Bank National Trust Company, as Trustee for American Home Mortgage Asset Trust 2007-5, Mortgage-Backed Pass-Through Certificates Series 2007-5, Plaintiff, vs. Patricia A. Hughes Scott a/k/a Patricia Scott a/k/a Patricia Hughes Scott; et al., Defendants.
 NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated September 28, 2015, entered in Case No. 2015-CA-002780-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Deutsche Bank National Trust Company, as Trustee for American Home Mortgage Asset Trust 2007-5, Mortgage-Backed Pass-Through Certificates Series 2007-5 is the Plaintiff and Patricia A. Hughes Scott a/k/a Patricia Scott a/k/a Patricia Hughes Scott; Unknown Tenant(s); Florida Housing Finance Corporation are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 5th day of January, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 10, BLOCK D, OF AGNES HEIGHTS, FIRST ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK X, PAGE 59, OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 10th day of December, 2015.
 By Jimmy K. Edwards, Esq.
 FL 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.com
 File # 14-F08757
 December 17, 24, 2015 15-05680W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 2015-CA-004517-O
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR SOUNDVIEW HOME LOAN TRUST 2006-WF1 ASSET-BACKED CERTIFICATES, SERIES 2006-WF1, Plaintiff, vs. JOHN L WILLS A/K/A JOHN WILLS, et al, Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated December 8, 2015, and entered in Case No. 2015-CA-004517-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR SOUNDVIEW HOME LOAN TRUST 2006-WF1 ASSET-BACKED CERTIFICATES, SERIES 2006-WF1 is the Plaintiff and JOHN L WILLS A/K/A JOHN WILLS; CYNTHIA L WILLS; UNITED STATES OF AMERICA - INTERNAL REVENUE SERVICE; are the Defendants, The Clerk, Tiffany Moore Russell will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com at 11:00AM, on 1/13/2016, the following described property as set forth in said Final Judgment:
 LOTS 7 AND 16, BLOCK E, EAST PINE ACRES, ACCORD-

ING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK V, PAGE 143, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA A/K/A 15625 LARKSPUR STREET, ORLANDO, FL 32828-5380
 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 any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 By: Mollie A. Hair
 Florida Bar No. 104089
Brock & Scott, PLLC
 P.O. Box 25018
 Tampa, Florida 33622-5018
 (813) 251-4766
 (954) 618-6954 Fax
 F15001725
 December 17, 24, 2015 15-05684W

ORANGE COUNTY

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2012-CA-006946-O
BANK OF AMERICA, N.A., Plaintiff, vs.
FECENIA COLLADO; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on August 19, 2014 in Civil Case No. 2012-CA-006946-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and FECENIA COLLADO; ARMANDO SANCHEZ; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 5, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:

LOT 23, BLOCK B, SUN HAVEN, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN

PLAT BOOK " X", PAGE 33, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 9 day of December, 2015.
By: Donna M. Donza, Esq.
FBN: 650250
Primary E-Mail:
ServiceMail@aldridgepите.com

ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue, Suite 200
Delray Beach, FL 33445
Telephone: (561) 392-6391
Facsimile: (561) 392-6965
1092-7631B
December 17, 24, 2015 15-05611W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2013-CA-014794-O
CITIMORTGAGE, INC., Plaintiff, vs.
DANNY EALY; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on August 25, 2014 in Civil Case No. 2013-CA-014794-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, CITIMORTGAGE, INC. is the Plaintiff, and DANNY EALY; ORANGE COUNTY CLERK OF THE COURT; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 5, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:
LOT 22, BLOCK G, ORLO VISTA TERRACE ANNEX, ACCORDING TO THE PLAT THEREOF

AS RECORDED IN PLAT BOOK N, PAGE 96, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 11 day of December, 2015.
By: Susan W. Findley Esq.
FBN: 160600
Primary E-Mail:
ServiceMail@aldridgepите.com

ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue, Suite 200
Delray Beach, FL 33445
Telephone: (561) 392-6391
Facsimile: (561) 392-6965
1468-074B
December 17, 24, 2015 15-05673W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2014-CA-010764-O
NATIONSTAR MORTGAGE LLC, Plaintiff, vs.
ROBIN JENKINS; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on August 28, 2015 in Civil Case No. 2014-CA-010764-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, NATIONSTAR MORTGAGE LLC is the Plaintiff, and ROBIN JENKINS; FIA CARD SERVICES, N.A.; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 6, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:
LOT 46, 47 AND 48, ELLMAN PARK SUBDIVISION, ACCORDING TO THE PLAT THEREOF,

AS RECORDED IN PLAT BOOK J, AT PAGE 43, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 11 day of December, 2015.
By: Donna M. Donza, Esq.
FBN: 650250
Primary E-Mail:
ServiceMail@aldridgepите.com

ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue, Suite 200
Delray Beach, FL 33445
Telephone: (561) 392-6391
Facsimile: (561) 392-6965
1184-362B
December 17, 24, 2015 15-05674W

FIRST INSERTION

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

CASE NO.: 48-2011-CA-000235-O
DIVISION: 33-2
HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE CERTIFICATES ISSUED BY DEUTSCHE ALT-A SECURITIES MORTGAGE LOAN TRUST, SERIES 2006-AR3, Plaintiff, vs.

ANGELA POLICASTRI, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated November 9, 2015, and entered in Case No. 48-2011-CA-000235-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE CERTIFICATES ISSUED BY DEUTSCHE ALT-A SECURITIES MORTGAGE LOAN TRUST, SERIES 2006-AR3, is the Plaintiff and ANGELA POLICASTRI; THE UNKNOWN SPOUSE OF ANGELA POLICASTRI; JAMES A LAVELLE, JR.; DEER CREEK VILLAGE HOMEOWNERS' ASSOCIATION, INC.; TENANT #1; TENANT #2 are the Defendants. The Clerk, Tiffany Moore Russell will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com at 11:00AM, on 1/11/2016, the following described property as set

forth in said Final Judgment:
LOT 113, DEER CREEK VILLAGE SECTION 6, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 31, PAGES 77 AND 78, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA
A/K/A 5810 DONNELLY CIRCLE, ORLANDO, FL 32821

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 any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

By: Mollie A. Hair
Florida Bar No. 104089
Brock & Scott, PLLC
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(954) 618-6954 Fax
F10125427
December 17, 24, 2015 15-05618W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY

CASE NO.: 2015-CA-006063-O
FOUNTAINS AT METROWEST CONDOMINIUM ASSOCIATION, INC., a Florida not for profit Corporation, Plaintiff, v.
OMAR ABADIA, ET AL, Defendants

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated November 19, 2015 and entered in Case No. 2015-CA-006063-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County Florida, wherein FOUNTAINS AT METROWEST CONDOMINIUM ASSOCIATION, INC., is the Plaintiff and OMAR ABADIA, Martha Abadia, Bank of New York Mellon, the Defendants, I will sell to the highest and best bidder for cash, www.myorangeclerk.realforeclose.com on the Clerk's Website for on-online auctions at 11:00 A.M. on February 22, 2016, the following described real property as set forth in the Order of Final Judgment, to wit:

Condominium Unit No. 1614 of THE FOUNTAINS AT METROWEST, a condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 8594, Page 3449, of the Public Records of Orange County, Florida, as amended, together with an undivided interest or share in the common elements appurtenant thereto. This property is located at the street address of: 5955 Westgate

Drive, Unit 1614, Orlando, FL 32835.

IF YOU ARE A PERSON 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. AFTER 60, DAYS ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS.

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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 9th Day of December 2015.

By: /s/ DAVID Y. KLEIN
David Y. Klein
Fla. Bar. No. 44363
Dklein@milberkleinlaw.com
MILBERG KLEIN, P.L.
5550 Glades Road,
Suite 500
Boca Raton, FL 33431
Phone: (561) 244-9461
Fax: (561) 245-9465
December 17, 24, 2015 15-05631W

FIRST INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE NINTH CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA. CIVIL DIVISION

CASE NO.
482009CA024849A0010X
BANK OF AMERICA, N.A., Plaintiff, vs.
TRESHA WINTERS ROBINSON A/K/A TRESHA Y. ROBINSON; CARVIN ROBINSON; ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated 4/07/2014 and an Order Resetting Sale dated 10/19/2015 and entered in Case No. 482009CA024849A0010X of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and TRESHA WINTERS ROBINSON A/K/A TRESHA Y. ROBINSON; CARVIN ROBINSON; ORANGE COUNTY, FLORIDA; 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, are Defendants, TIFFANY MOORE RUSSELL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 A.M. on January 19, 2016 the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 7 OF LAKE JEWELL HEIGHTS UNIT TWO, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 3, PAGE 29, OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 at Orlando, Florida, on December 9, 2015.

By: Amber L. Johnson
Florida Bar No. 0096007
SHD Legal Group, P.A.
Attorneys for Plaintiff
PO BOX 19519
Fort Lauderdale, FL 33318
Telephone: (954) 564-0071
Facsimile: (954) 564-9252
Service E-mail:
answers@shdlegalgroup.com
1422-148153 SAH
December 17, 24, 2015 15-05638W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 48-2012-CA-002288-O
WELLS FARGO BANK, NA, Plaintiff, vs.
PHONG THE HOANG; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on February 10, 2014 in Civil Case No. 48-2012-CA-002288-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and PHONG THE HOANG; DUNG HGOC VO; WINFIELD HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT # 1 N/K/A TIM HEALY; UNKNOWN TENANT # 2 N/K/A ANNA HEALY; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 5, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:
LOT 19, OF WINFIELD UNIT

1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 34, PAGES 77 THROUGH 81, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 9 day of December, 2015.
By: Donna M. Donza, Esq.
FBN: 650250
Primary E-Mail:
ServiceMail@aldridgepите.com

ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue, Suite 200
Delray Beach, FL 33445
Telephone: (561) 392-6391
Facsimile: (561) 392-6965
1113-8490
December 17, 24, 2015 15-05612W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2015-CA-003366-O
OCWEN LOAN SERVICING, LLC, Plaintiff, vs.
TIRSO GOICOICHEA; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on October 28, 2015 in Civil Case No. 2015-CA-003366-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, OCWEN LOAN SERVICING, LLC is the Plaintiff, and TIRSO GOICOICHEA; DOMINGA L. GOICOICHEA A/K/A DOMINGA GOICOICHEA; UNKNOWN TENTANT 1; N/K/A JANELLA GOICOICHEA; UNKNOWN TENANT 2 N/K/A JOSE GOICOICHEA; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 6, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:
LOT 16, BLOCK 135, MEADOW

WOODS VILLAGE 6, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 14, PAGE(S) 70, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 14 day of December, 2015.
By: Donna M. Donza, Esq.
FBN: 650250
Primary E-Mail:
ServiceMail@aldridgepите.com

ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue, Suite 200
Delray Beach, FL 33445
Telephone: (561) 392-6391
Facsimile: (561) 392-6965
1221-6596B
December 17, 24, 2015 15-05664W

FIRST INSERTION

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

CASE NO.:
48-2009-CA-023465-O
DIVISION: 40
WELLS FARGO BANK, NA, Plaintiff, vs.
KENDALL L. BLANCETT, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated November 12, 2015, and entered in Case NO. 48-2009-CA-023465-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida wherein WELLS FARGO BANK, NA, is the Plaintiff and KENDALL L. BLANCETT; THE UNKNOWN SPOUSE OF KENDALL L. BLANCETT; PAULA L ESTESS; THE UNKNOWN SPOUSE OF PAULA L. ESTESS; 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 SPOUSE, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS; BENEFICIAL FLORIDA INC.; UNITED STATES OF AMERICA; TENANT #1; TENANT #2 are the Defendants. The Clerk, Tiffany Moore Russell will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com at 11:00AM, on 1/14/2016,

the following described property as set forth in said Final Judgment:

LOT 286, HARBOR EAST UNIT FOUR, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGES 25 AND 26, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

A/K/A 8424 PAMLICO STREET, ORLANDO, FL 32817
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 any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

By: Mollie A. Hair
Florida Bar No. 104089
Brock & Scott, PLLC
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(954) 618-6954 Fax
F09073776
December 17, 24, 2015 15-05685W

ORANGE COUNTY

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION

Case No. 2012-CA-008126-O
U.S. Bank, National Association, as Trustee for the Certificateholders of the LXS 2007-15N Trust Fund, Plaintiff, vs.

Julianna Munoz Alejo; et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 2, 2015, entered in Case No. 2012-CA-008126-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein U.S. Bank, National Association, as Trustee for the Certificateholders of the LXS 2007-15N Trust Fund is the Plaintiff and Julianna Munoz Alejo; Julianna Munoz; Chatham Place at Arbor Meadows Homeowners' Association, Inc.; Arbor Meadows at Meadow Woods Master Association, Inc.; Unknown Spouse of Julianna Munoz Alejo; Unknown Tenant #1; Unknown Tenant #2; Unknown Spouse of Julianna Munoz Alejo are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 6th day of January, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 100, CHATHAM PLACE AT ARBOR MEADOWS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 63, PAGES 39 THROUGH 42, OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 14th day of December, 2015.

By Jimmy Edwards, Esq.
FL 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.com
File # 11-F03878
December 17, 24, 2015 15-05683W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION

Case No. 2012-CA-013319-O
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 2006-SD4, Plaintiff, vs.

Edgar Salazar; et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated October 6, 2015 entered in Case No. 2012-CA-013319-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein 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 2006-SD4 is the Plaintiff and Edgar Salazar; Unknown Spouse of Edgar Salazar aka Edgar A. Salazar; State of Florida; R/C World Community Association, Inc.; Unknown Tenant(s) are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 6th day of January, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 52, COUNTRYWALK UNIT 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 20, PAGE 5-6, OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 15th day of December, 2015.

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.com
File # 13-F04725
December 17, 24, 2015 15-05704W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION:

CASE NO.: 48-2015-CA-002625-O
WELLS FARGO BANK, N.A., Plaintiff, vs.

LUIS SERRANO A/K/A LUIS DANNIEL SERRANO A/K/A LUIS D. SERRANO A/K/A LUIS D. SERRANO COLON A/K/A LUIS SERRANO COLON; FLORIDA HOUSING FINANCE CORPORATION; PRISCILLA PAULINO A/K/A P. PAULINO; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 16th day of November, 2015, and entered in Case No. 48-2015-CA-002625-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein WELLS FARGO BANK, N.A. is the Plaintiff and LUIS SERRANO A/K/A LUIS DANNIEL SERRANO A/K/A LUIS D. SERRANO A/K/A LUIS D. SERRANO COLON A/K/A LUIS SERRANO COLON; FLORIDA HOUSING FINANCE CORPORATION; PRISCILLA PAULINO A/K/A P. PAULINO and UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The foreclosure sale is hereby

scheduled to take place on-line on the 4th day of January, 2016 at 11:00 AM at www.myorangeclerk.realforeclose.com. The Orange County Clerk of Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031, Florida statutes, as set forth in said Final Judgment, to wit:

LOT 74, BEACON HILL, A SUB-DIVISION ACCORDING TO THE PLAT OF MAP THEREOF DESCRIBED IN PLAT BOOK 8, AT PAGE(S) 34, OF THE PUBLIC RECORDS OF ORANGE 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.

Dated this 15th day of December, 2015.

By: Ruth Jean, Esq.
Bar Number: 30866

Submitted by:
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
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@cllegalgroup.com
15-00151
December 17, 24, 2015 15-05708W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL ACTION

CASE NO.: 48-2014-CA-000598-O
DIVISION: 43A

WELLS FARGO BANK, NA, Plaintiff, vs.
KARRI LYNN FREDERICK A/K/A KARRI L. FREDERICK, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated September 2, 2015, and entered in Case No. 48-2014-CA-000598-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida wherein WELLS FARGO BANK, NA is the Plaintiff and KARRI LYNN FREDERICK A/K/A KARRI L. FREDERICK; TRENTON J. FREDERICK A/K/A TRENTON JOHN FREDERICK; 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; STONEYBROOK WEST MASTER ASSOCIATION, INC.; are the Defendants, The Clerk, Tiffany Moore Russell will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com at 11:00AM, on 1/11/2016, the following described property as set forth in said Final Judgment:

LOT 153, BLOCK 21, STONE CREEK, UNIT 1, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 44, PAGE 131 THROUGH 133, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

A/K/A 15328 TORPOINT ROAD, WINTER GARDEN, FL 34787-4607

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 any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

By: Mollie A. Hair
Florida Bar No. 104089
Brock & Scott, PLLC
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(954) 618-6954 Fax
F13018561
December 17, 24, 2015 15-05616W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION

CASE NO. 2015-CA-004426-O

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS INDENTURE TRUSTEE, ON BEHALF OF THE HOLDERS OF THE ACCREDITED MORTGAGE LOAN TRUST 2007-1 ASSET BACKED NOTES Plaintiff, vs.

WILLIAM F. LEASURE; UNKNOWN SPOUSE OF WILLIAM F. LEASURE; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed October 21, 2015, and entered in Case No. 2015-CA-004426-O, of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS INDENTURE TRUSTEE, ON BEHALF OF THE HOLDERS OF THE ACCREDITED MORTGAGE LOAN TRUST 2007-1 ASSET BACKED NOTES is Plaintiff and WILLIAM F. LEASURE; UNKNOWN SPOUSE OF WILLIAM F. LEASURE; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; are defendants. TIFANY MOORE RUSSELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MY-ORANGECLERK.REALFORECLOSE.COM, at 11:00 A.M., on the 6 day of January, 2016, the following described

property as set forth in said Final Judgment, to wit:

LOT 3, BLOCK "B", HIAWASSA HIGHLANDS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK "W", PAGE 17, PUBLIC RECORDS OF ORANGE COUNTY, 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 with 60 days after the sale.

This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 9 day of December, 2015.
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.: 14-05182 SPS
December 17, 24, 2015 15-05625W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2009-CA-018660-O

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs.

CARMEN RIVERA; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on November 8, 2013 in Civil Case No. 2009-CA-018660-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is the Plaintiff, and CARMEN RIVERA; HECTOR RIVERA; FELIX PEREZ LAROSA; NATIONAL CITY BANK; BALDWIN PARK RESIDENTIAL OWNERS ASSOCIATION, INC.; 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 are Defendants.

The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 6, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:
LOT 1633, BALDWIN PARK

UNIT 10, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 64, PAGES 27 THROUGH 45, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 14 day of December, 2015.
By: Donna M. Donza, Esq.
FBN: 650250
Primary E-Mail:

ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue, Suite 200
Delray Beach, FL 33445
Telephone: (561) 392-6391
Facsimile: (561) 392-6965
1031-1387
December 17, 24, 2015 15-05665W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 48-2011-CA-017467-O

WELLS FARGO BANK, NA, Plaintiff, vs.
JOSEPH DEFRANCO, A/K/A JOSEPH M. DEFRANCO; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on September 2, 2015 in Civil Case No. 48-2011-CA-017467-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and JOSEPH DEFRANCO, A/K/A JOSEPH M. DEFRANCO; TERRI DEFRANCO, A/K/A TERRI M. DEFRANCO; JP MORGAN CHASE BANK, N.A.; WESTFIELD LAKES PROPERTY OWNERS ASSOCIATION, INC.; UNKNOWN TENANT #1; UNKNOWN TENANT #2; UNKNOWN TENANT #3; UNKNOWN TENANT #4; 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 are Defendants.

The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 5, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment,

to wit:
LOT(S) 77, WESTFIELD LAKES, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 36, PAGE(S) 35, 36 AND 37, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 9 day of December, 2015.
By: Donna M. Donza, Esq.
FBN: 650250
Primary E-Mail:

ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue, Suite 200
Delray Beach, FL 33445
Telephone: (561) 392-6391
Facsimile: (561) 392-6965
1113-6406
December 17, 24, 2015 15-05608W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2014-CA-011120-O

OCWEN LOAN SERVICING, LLC, Plaintiff, vs.
MARIELLA DI BARTOLOMEO A/K/A MARIELLA D. BARTOLOMEO; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on May 14, 2015 in Civil Case No. 2014-CA-011120-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, OCWEN LOAN SERVICING, LLC is the Plaintiff, and MARIELLA DI BARTOLOMEO A/K/A MARIELLA D. BARTOLOMEO; JOSE ORLANDO AGUILAR GUEVARA; GRANDVIEW ISLES TOWNHOMES OWNERS' ASSOCIATION, INC.; UNKNOWN TENANT 1; UNKNOWN TENANT 2; UNKNOWN TENANT 3; UNKNOWN TENANT 4; 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 are Defendants.

The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 5, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:

LOT 18, GRANDVIEW ISLES, ACCORDING TO THE PLAT OF RECORD FILED IN PLAT BOOK 68, PAGES 130 THROUGH 136, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 9 day of December, 2015.
By: Donna M. Donza, Esq.
FBN: 650250
Primary E-Mail:

ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue, Suite 200
Delray Beach, FL 33445
Telephone: (561) 392-6391
Facsimile: (561) 392-6965
1221-11203B
December 17, 24, 2015 15-05609W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO. 48-2010-CA-024247-O

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2006-1M1, ASSET-BACKED CERTIFICATES, SERIES 2006-1M1 Plaintiff, v.

CHARLES H. ADAMS ; KELLI B. ADAMS ; 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; HOME EQUITY OF AMERICA, INC. Defendants.

Notice is hereby given that, pursuant to the In REM Final Judgment of Foreclosure entered on April 17, 2014, and the Order on Motion to Cancel Foreclosure Sale entered on November 02, 2015, in this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as: LOT 54 AND THE EAST 1/2 OF LOT 55, PLAT OF MERRITT PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK J, PAGE 64, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

a/k/a 2210 SUE AVENUE, ORLANDO, FL 32803

at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on January 07, 2016 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.

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, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, 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 at St. Petersburg, Florida, this 8th day of December, 2015.
By: DAVID L. REIDER
FBN# 95719

eXL Legal, PLLC
Designated Email Address:
efiling@exllegal.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
885100589
December 17, 24, 2015 15-05620W

ORANGE COUNTY

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2014-CA-011838-O
CENTERSTATE BANK OF FLORIDA, N.A., Plaintiff, vs. KULDEEP BIHAL; SURJIT BIHAL; et al.,

Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on October 21, 2015 in Civil Case No. 2014-CA-011838-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, CENTERSTATE BANK OF FLORIDA, N.A. is the Plaintiff and KULDEEP BIHAL; SURJIT BIHAL; and KULDEEP BIHAL; SURJIT BIHAL; UNKNOWN SPOUSE OF SURJIT BIHAL; FLORIDAYS ORLANDO RESORT CONDOMINIUM ASSOCIATION, INC.; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 6, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:

UNIT 504-A, FLORIDAYS ORLANDO RESORT, PHASE 8, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM, AS RECORDED IN OFFICIAL RECORDS BOOK 8538, PAGE 1540, AS AMENDED IN OR BOOK 9038, PAGE 4420, AND AS PER PLAT THEREOF RECORDED IN CONDOMINIUM BOOK 43, PAGE 27, AS AMENDED, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 11 day of December, 2015.
 By: Donna M. Donza, Esq.
 FBN: 650250
 Primary E-Mail: ServiceMail@aldridgepите.com
 ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue, Suite 200
 Delray Beach, FL 33445
 Telephone: (561) 392-6391
 Facsimile: (561) 392-6965
 1100-075B
 December 17, 24, 2015 15-05678W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION

CASE NO. 2014-CA-007299-O
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA

Plaintiff, vs. ANDREA C. HOLT; UNKNOWN SPOUSE OF ANDREA C. HOLT; UNITED STATES OF AMERICA DEPARTMENT OF TREASURY; PINEWOOD VILLAS HOMEOWNERS' ASSOCIATION OF WINTER PARK, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed September 11, 2015, and entered in Case No. 2014-CA-007299-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE COUNTY, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A

CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is Plaintiff and ANDREA C. HOLT; UNKNOWN SPOUSE OF ANDREA C. HOLT; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; UNITED STATES OF AMERICA DEPARTMENT OF TREASURY; PINEWOOD VILLAS HOMEOWNERS' ASSOCIATION OF WINTER PARK, INC.; are defendants. TIFFANY MOORE RUSSELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MYORANGECLERK.REALFORECLOSE.COM, at 11:00 A.M., on the 6 day of January, 2016, the following described property as set forth in said Final Judgment, to wit:

THE NORTH 37.66 FEET OF LOT 16, WINTER PARK PINES PATIO HOMES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 12, PAGE 132, OF THE PUBLIC RECORDS OF ORANGE COUNTY, 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 with 60

days after the sale.
 This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 10 day of December, 2015.
 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.: 13-05646 SET
 December 17, 24, 2015 15-05628W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION

CASE NO. 2014-CA-010494-O
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA

Plaintiff, vs. KENNETH J. KRIEGER A/K/A KENNETH KRIEGER; DIANE E. KRIEGER A/K/A DIANE KRIEGER; WESTON PARK HOMEOWNERS ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed September 11, 2015, and entered in Case No. 2014-CA-010494-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE COUNTY, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is Plaintiff and KENNETH J. KRIEGER A/K/A KENNETH KRIEGER; DIANE E. KRIEGER A/K/A DIANE KRIEGER; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; WESTON PARK HOMEOWNERS ASSOCIATION, INC.; are defendants. TIFFANY MOORE RUSSELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MYORANGECLERK.REALFORECLOSE.COM, at 11:00 A.M., on

the 6 day of January, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 69, WESTON PARK, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 31, PAGE(S) 149, OF THE PUBLIC RECORDS OF ORANGE COUNTY, 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 with 60 days after the sale.

This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 9 day of December, 2015.
 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.: 14-03486 SET
 December 17, 24, 2015 15-05624W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2014-CA-011237-O
OCWEN LOAN SERVICING, LLC, Plaintiff, vs. ARTUR NERSISYAN; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on June 23, 2015 in Civil Case No. 2014-CA-011237-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, OCWEN LOAN SERVICING, LLC is the Plaintiff, and ARTUR NERSISYAN; UNKNOWN SPOUSE OF ARTUR NERSISYAN; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR HOMECOMINGS FINANCIAL NETWORK INC.; AVALON LAKES HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT #1 N/K/A CLAUDIA MONTOYA; UNKNOWN TENANT #2 N/K/A LUIS MONTOYA; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 6, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment,

to wit:
 LOT 4, OF AVALON LAKES PHASE 2, VILLAGE F, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 62, AT PAGE(S) 6 THROUGH 7, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 14 day of December, 2015.
 By: Donna M. Donza, Esq.
 FBN: 650250
 Primary E-Mail: ServiceMail@aldridgepите.com
 ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue, Suite 200
 Delray Beach, FL 33445
 Telephone: (561) 392-6391
 Facsimile: (561) 392-6965
 1221-9088B
 December 17, 24, 2015 15-05666W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2008CA024338
HSBC MORTGAGE CORPORATION (USA), Plaintiff, vs. ENIS TUNAY; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on April 14, 2015 in Civil Case No. 2008CA024338, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, HSBC MORTGAGE CORPORATION (USA) is the Plaintiff, and ENIS TUNAY; MELIH ARSLAN; UNKNOWN SPOUSE OF ENIS TUNAY; UNKNOWN SPOUSE OF MELIH ARSLAN; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INCORPORATED, AS NOMINEE FOR GREENPOINT MORTGAGE FUNDING, INC.; INDEPENDENCE TOWNHOMES I ASSOCIATION INC.; UNKNOWN TENANT NKA JOSEPH LEHRER; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 5, 2016 at 11:00 AM, the following described real prop-

erty as set forth in said Final Judgment, to wit:

LOT 585, SIGNATURE LAKES PARCEL 1C, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 61, PAGE(S) 102 THROUGH 113, AS RECORDED IN THE PUBLIC RECORDS OF ORANGE 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.
 IMPORTANT

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 10 day of December, 2015.
 By: Donna M. Donza, Esq.
 FBN: 650250
 Primary E-Mail: ServiceMail@aldridgepите.com

ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue, Suite 200
 Delray Beach, FL 33445
 Telephone: (561) 392-6391
 Facsimile: (561) 392-6965
 1271-444B
 December 17, 24, 2015 15-05671W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2012-CA-009772-O
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWBMS, INC., ALTERNATIVE LOAN TRUST 2003-4CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2003-12, Plaintiff, vs. ABDELILAH FAHSI; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on September 11, 2015 in Civil Case No. 2012-CA-009772-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWBMS, INC., ALTERNATIVE LOAN TRUST 2003-4CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2003-12 is the Plaintiff, and ABDELILAH FAHSI; BANK OF AMERICA, N.A.; VILLAS AT HERITAGE PLACE HOMEOWNERS ASSOCIATION, INC.; TENANTS; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at [\[www.myorangeclerk.realforeclose.com\]\(http://www.myorangeclerk.realforeclose.com\) on January 6, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:](http://www.myorangeclerk.realfore-</p>
</div>
<div data-bbox=)

LOT 45(S), VILLAS AT HERITAGE PLACE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 50, PAGE(S) 27 AND 28, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 11 day of December, 2015.
 By: Donna M. Donza, Esq.
 FBN: 650250
 Primary E-Mail: ServiceMail@aldridgepите.com
 ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue, Suite 200
 Delray Beach, FL 33445
 Telephone: (561) 392-6391
 Facsimile: (561) 392-6965
 1092-7587B
 December 17, 24, 2015 15-05675W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION:

CASE NO.: 2014-CA-007961-O
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA

Plaintiff, vs. GEORGE GIORDANELLA, JR.; MARIE FIORDANELLA; UNKNOWN SPOUSE OF MARIE GIORDANELLA; UNKNOWN TENANT I; UNKNOWN TENANT II; GAI GIORDANELLA; SUN TRUST BANK; ROLLING OAKS HOMEOWNERS ASSOCIATION, INC., ANDANY UNKNOWN HEIRS, DEVISEES, CREDITORS, AND OTHER UNKNOWN PERSONS OR UNKNOWN SPOUSES CLAIMING BY, THROUGH AND UNDER ANY OF THE ABOVE-NAMED DEFENDANTS, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 1st day of October, 2015, and entered in Case No. 2014-CA-007961-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF AMERICA is the Plaintiff and GEORGE GIORDANELLA, JR.; MARIE FIORDANELLA; UNKNOWN SPOUSE OF MARIE GIORDANELLA; UNKNOWN TENANT I; UNKNOWN TENANT II; GAI GIORDANELLA; SUN TRUST BANK;

ROLLING OAKS HOMEOWNERS ASSOCIATION, INC., ANDANY UNKNOWN HEIRS, DEVISEES, GRANTEEES, CREDITORS, AND OTHER UNKNOWN PERSONS OR UNKNOWN SPOUSES CLAIMING BY, THROUGH AND UNDER ANY OF THE ABOVE-NAMED DEFENDANTS are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 5th day of January, 2016 at 11:00 AM at www.myorangeclerk.realforeclose.com. The Orange County Clerk of Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031, Florida statutes, as set forth in said Final Judgment, to wit:

LOT 284, ROLLING OAKS UNIT IV, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 17, PAGE 15 & 16, OF THE PUBLIC RECORDS OF ORANGE 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.

Dated this 15th day of December, 2015.
 By: Calisha A. Francis, Esq.
 Bar Number: 96348

Submitted by:
 Choice Legal Group, P.A.
 P.O. Box 9908
 Fort Lauderdale, FL 33310-0908
 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
 15-01204
 December 17, 24, 2015 15-05707W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION:

CASE NO.: 2014-CA-012766-O
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. DIANE WHITTLESEY A/K/A DIANE L. WHITTLESEY; UNKNOWN SPOUSE OF DIANE WHITTLESEY A/KA/ DIANE L. WHITTLESEY; UNKNOWN TENANT I; UNKNOWN TENANT II; BRYN MAWR SOUTH HOMEOWNERS ASSOCIATION UNIT #3 AND #7, INC. F/K/A BRYN MAWR SOUTH HOMEOWNERS ASSOCIATION UNIT #3, INC.; THIRD FEDERAL SAVINGS AND LOAN ASSOCIATION OF CLEVELAND, AND ANY UNKNOWN HEIRS, DEVISES, GRANTEEES, CREDITORS, AND OTHER UNKNOWN PERSONS OR UNKNOWN SPOUSES CLAIMING BY, THROUGH AND UNDER ANY OF THE ABOVE-NAMED DEFENDANTS

Defendants.
 NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 23rd day of November, 2015, and entered in Case No. 2014-CA-012766-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and DIANE WHITTLESEY A/K/A DIANE L. WHITTLESEY; BRYN MAWR SOUTH HOMEOWNERS ASSOCIATION UNIT #3 AND #7, INC. F/K/A BRYN MAWR SOUTH HOMEOWNERS ASSOCIATION UNIT #3, INC.; THIRD FEDERAL SAVINGS AND LOAN ASSOCIATION OF CLEVELAND, AND ANY UNKNOWN HEIRS, DEVISES, GRANTEEES, CREDITORS, AND OTHER UNKNOWN PERSONS OR UNKNOWN SPOUSES CLAIMING BY, THROUGH AND UNDER ANY OF THE ABOVE-NAMED DEFENDANTS

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 23rd day of November, 2015, and entered in Case No. 2014-CA-012766-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and DIANE WHITTLESEY A/K/A DIANE L. WHITTLESEY; BRYN MAWR SOUTH HOMEOWNERS ASSOCIATION UNIT #3 AND #7, INC. F/K/A BRYN MAWR SOUTH HOMEOWNERS ASSOCIATION UNIT #3, INC.; THIRD FEDERAL SAVINGS AND LOAN ASSOCIATION OF CLEVELAND, AND ANY UNKNOWN HEIRS, DEVISES, GRANTEEES, CREDITORS, AND OTHER UNKNOWN PERSONS OR UNKNOWN SPOUSES CLAIMING BY, THROUGH AND UNDER ANY OF THE ABOVE-NAMED DEFENDANTS

ASSOCIATION OF CLEVELAND, AND ANY UNKNOWN HEIRS, DEVISES, GRANTEEES, CREDITORS, AND OTHER UNKNOWN PERSONS OR UNKNOWN SPOUSES CLAIMING BY, THROUGH AND UNDER ANY OF THE ABOVE-NAMED DEFENDANTS are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 4th day of January, 2016 at 11:00 AM at www.myorangeclerk.realforeclose.com. The Orange County Clerk of Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031, Florida statutes, as set forth in said Final Judgment, to wit:

LOT 101, OF BRYN MAWR UNIT 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGES 95 AND 96, OF THE PUBLIC RECORDS OF ORANGE 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.

Dated this 15th day of December, 2015.
 By: Calisha A. Francis, Esq.
 Bar Number: 96348

Submitted by:
 Choice Legal Group, P.A.
 P.O. Box 9908
 Fort Lauderdale, FL 33310-0908
 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
 15-01032
 December 17, 24, 2015 15-05706W

ORANGE COUNTY

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 48-2013-CA-002649-O MIDFIRST BANK Plaintiff, v. THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF KEVIN S HILPERTS, DECEASED; KAREN BEDFORD; ALISON HILPERTS; KENNETH HILPERTS; KIMBERLY MURPHY; JERRY HILPERTS; PATRICIA LASKEY; GIRARD T HILPERTS; KEVIN S HILPERTS; UNKNOWN TENANTS/OWNERS; 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; UNITED STATES OF AMERICA, INTERNAL REVENUE SERVICE Defendants.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on May 19, 2015 and the Order on Motion to Cancel and Reschedule Foreclosure Sale entered on September 28, 2015, in this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as:
 "THE NORTH 35 FEET OF LOT 1 AND THE SOUTH 40 FEET OF LOT 2, LESS THE WEST 26.4 FEET OF ALL THE ABOVE DESCRIBED PROPERTY, BLOCK D, RANCHETTE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK S, PAGE 102, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA."
 a/k/a 5272 VANCE AVE, ORLANDO, FL 32810-3339
 at public sale, to the highest and best bidder, for cash, online at www.myorangelclerk.realforeclose.com, on January 07, 2016 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.

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, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, 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 at St. Petersburg, Florida, this 8th day of December, 2015.
 By: DAVID L. REIDER FBN# 95719
 eXL Legal, PLLC
 Designated Email Address: efling@exllegal.com
 12425 28th Street North, Suite 200 St. Petersburg, FL 33716
 Telephone No. (727) 536-4911
 Attorney for the Plaintiff
 111510158
 December 17, 24, 2015 15-05621W

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION
CASE NO. 2013-CA-012927-O FEDERAL NATIONAL MORTGAGE ASSOCIATION Plaintiff, vs. STEPHANIE V. HAIMES A/K/A STEPHANIE HAIMES; DENNIS J. WIPPER A/K/A DENNIS WIPPER; PNC BANK NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO NATIONAL CITY BANK; ERROL ESTATE PROPERTY OWNERS' ASSOCIATION, INC.; MUIRFIELD ESTATE AT ERROL HOMEOWNERS ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)
 NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale filed November 2, 2015, and entered in Case No. 2013-CA-012927-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein FEDERAL NATIONAL MORT-

GAGE ASSOCIATION is Plaintiff and STEPHANIE V. HAIMES A/K/A STEPHANIE HAIMES; DENNIS J. WIPPER A/K/A DENNIS WIPPER; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; PNC BANK NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO NATIONAL CITY BANK; ERROL ESTATE PROPERTY OWNERS' ASSOCIATION, INC.; MUIRFIELD ESTATE AT ERROL HOMEOWNERS ASSOCIATION, INC.; are defendants. TIFFANY MOORE RUSSELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MYORANGECLERK.REALFORECLOSE.COM, at 11:00 A.M., on the 6 day of January, 2016, the following described property as set forth in said Final Judgment, to wit:
 LOT 44, MUIRFIELD ESTATES AT ERROL PHASE II, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 38, PAGES 48 AND 49 OF THE PUBLIC RECORDS OF ORANGE COUNTY, 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 with 60

days after the sale.
 This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 10 day of December, 2015.
 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.: 13-04763 SET
 December 17, 24, 2015 15-05630W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 48-2012-CA-020387-O DIVISION: 34 WELLS FARGO BANK, NA, Plaintiff, vs. AILEEN D. TRIMARCHE A/K/A AILEEN DOLORES TRIMARCHE, et al, Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated September 2, 2015, and entered in Case No. 48-2012-CA-020387-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida wherein WELLS FARGO BANK, NA is the Plaintiff and AILEEN D. TRIMARCHE A/K/A AILEEN DOLORES TRIMARCHE; 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; EMERALD FOREST ORANGE COUNTY HOMEOWNERS ASSOCIATION, INC.; BUENAVISTA WOODS HOMEOWNERS ASSOCIATION, INC.; TENANT #1, and TENANT #2 are the Defendants. The Clerk, Tiffany Moore Russell will sell to the highest and best bidder for cash at www.myorangelclerk.realforeclose.com at

11:00AM, on 1/11/2016, the following described property as set forth in said Final Judgment:
 LOT 153, EMERALD FOREST, UNIT 2, ACCORDING TO THE PLAT OR MAP THEREOF DESCRIBED IN PLAT BOOK 35, ON PAGE 119, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 A/K/A 10009 CANOPY TREE COURT, ORLANDO, FL 32836-5942
 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 any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 By: Mollie A. Hair
 Florida Bar No. 104089
 Brock & Scott, PLLC
 P.O. Box 25018
 Tampa, Florida 33622-5018
 (813) 251-4766
 (954) 618-6954 Fax
 F12018982
 December 17, 24, 2015 15-05615W

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION
CASE NO. 2015-CA-001268-O JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. QUWI MCBRIDE A/K/A QUWI J. MCBRIDE; UNKNOWN SPOUSE OF QUWI MCBRIDE A/K/A QUWI J. MCBRIDE; UNITED STATES OF AMERICA BY AND THROUGH THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed September 18, 2015, and entered in Case No. 2015-CA-001268-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is Plaintiff and QUWI MCBRIDE A/K/A QUWI J. MCBRIDE; UNKNOWN SPOUSE OF QUWI MCBRIDE A/K/A QUWI J. MCBRIDE; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; UNITED STATES OF AMERICA BY AND THROUGH THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; are defendants. TIFFANY MOORE RUSSELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MYORANGECLERK.REALFORECLOSE.COM, at 11:00 A.M., on the 6 day of January, 2016, the following described property as set forth in said

Final Judgment, to wit:
 LOT 34, BLOCK "M", LONDONDERRY HILLS SECTION TWO, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK "W", PAGE 149, OF THE PUBLIC RECORDS OF ORANGE COUNTY, 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 with 60 days after the sale.
 This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 9 day of December, 2015.
 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.: 14-05467 JPC
 December 17, 24, 2015 15-05626W

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2009-CA-033053-O CITIMORTGAGE, INC., Plaintiff, vs. THOMAS H. JACKSON; et al., Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on April 13, 2015 in Civil Case No. 2009-CA-033053-0, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, CITIMORTGAGE, INC. is the Plaintiff, and THOMAS H. JACKSON; JEANNINE D. OLGATREE A/K/A JEANNINE D. JACKSON; THE MEADOWS AT BOGGY CREEK HOMEOWNERS ASSOCIATION, INC.; TIDEWATER FINANCE COMPANY D/B/A TIDEWATER CREDIT SERVICES AND TIDEWATER MOTOR CREDIT; JANE DOE N/K/A NIQUITA JACKSON; 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 are Defendants.
 The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangelclerk.realforeclose.com on January 5, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:

LOT 225, THE MEADOWS AT BOGGY CREEK, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 32, PAGES 75 THROUGH 78, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 Dated this 10 day of December, 2015.
 By: Donna M. Donza, Esq.
 FBN: 650250
 Primary E-Mail:
 ServiceMail@aldridgepите.com
 ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue,
 Suite 200
 Delray Beach, FL 33445
 Telephone: (561) 392-6391
 Facsimile: (561) 392-6965
 1468-073B
 December 17, 24, 2015 15-05670W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 48-2012-CA-017538-O WELLS FARGO BANK, NA, Plaintiff, vs. JAMES R. DRAYTON III; et al., Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on November 6, 2015 in Civil Case No. 48-2012-CA-017538-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and JAMES R. DRAYTON III AKA JAMES ROBERT DRAYTON AS TO A LIFE ESTATE; CYNTHIA C DRAYTON AS TO A LIFE ESTATE; BRIAN C. DRAYTON; JEREMY M. DRAYTON; CHRISTOPHER B. DRAYTON; UNKNOWN SPOUSE OF BRIAN C. DRAYTON NKA NATHIEA DRAYTON; CITY OF ORLANDO; ORANGE COUNTY SHERIFFS OFFICE; 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 are Defendants.
 The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangelclerk.realforeclose.com on January 5, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:
 LOTS 16 AND 17, BLOCK D, LORNA DOONE PARK REPLAT, ACCORDING TO THE

PLAT THEREOF, RECORDED IN PLAT BOOK Q, PAGE 110, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA as opposed to LOTS 16 AND 17, BLOCK D, LORNA DOONE PARK REPLAT, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK G, PAGE 110, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 Dated this 9 day of December, 2015.
 By: Donna M. Donza, Esq.
 FBN: 650250
 Primary E-Mail:
 ServiceMail@aldridgepите.com
 ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue, Suite 200
 Delray Beach, FL 33445
 Telephone: (561) 392-6391
 Facsimile: (561) 392-6965
 1113-745679
 December 17, 24, 2015 15-05613W

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2012-CA-013266-O PHH MORTGAGE CORPORATION, Plaintiff, vs. PAMELA R. DARDEN; et al., Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on September 26, 2014 in Civil Case No. 2012-CA-013266-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, PHH MORTGAGE CORPORATION is the Plaintiff, and PAMELA R. DARDEN; WILLIAM C. DARDEN; WILLIAM EDWARD SUBDIVISION HOMEOWNERS ASSOCIATION; 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 are Defendants.
 The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangelclerk.realforeclose.com on January 4, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:
 LOT 4, WILLIAM EDWARD SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 37, PAGE 67, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, LESS THAT PART OF LOT 4 LYING WITHIN JOINT ACCESS DRIVEWAY AS

SHOWN ON EXHIBIT "A" OF THE DECLARATION OF COVENANTS, CONDITIONS AND RESTRICTIONS FOR WILLIAM EDWARD SUBDIVISION FILED IN OFFICIAL RECORDS BOOK 5289, PAGE 162, PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 Dated this 10 day of December, 2015.
 By: Susan W. Findley
 FBN 160600
 for Donna M. Donza, Esq.
 FBN: 650250
 Primary E-Mail:
 ServiceMail@aldridgepите.com
 ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue,
 Suite 200
 Delray Beach, FL 33445
 Telephone: (561) 392-6391
 Facsimile: (561) 392-6965
 1271-041
 December 17, 24, 2015 15-05667W

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
Case No. 2012-CA-001291-O U.S. Bank National Association as Trustee for RALI 2006QS2, Plaintiff, vs. JEANNE M. BERNIER (DECEASED) AND/OR THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY THROUGH, UNDER OR AGAINST JEANNE M. BERNIER (DECEASED); David Denizard; Dunn Janell; ROYAL OAK ESTATES COMMUNITY ASSOCIATION, INC.; ROYAL OAK ESTATES HOMEOWNERS ASSOCIATION, INC.; UNKNOWN SPOUSE OF JEANNE M. BERNIER; UNKNOWN TENANT #1 N/K/A JANELL DUNN, Defendants.
 NOTICE IS HEREBY GIVEN pursuant to an Order dated November 10, 2015, entered in Case No. 2012-CA-001291-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida, wherein U.S. Bank National Association as Trustee for RALI 2006QS2 is the Plaintiff and JEANNE M. BERNIER (DECEASED) AND/OR THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY THROUGH, UNDER OR AGAINST JEANNE M. BERNIER (DECEASED); David Denizard; Dunn Janell; ROYAL OAK ESTATES COMMUNITY ASSOCIATION, INC.; ROYAL OAK ESTATES HOMEOWNERS ASSOCIATION, INC.; UN-

KNOWN SPOUSE OF JEANNE M. BERNIER; UNKNOWN TENANT #1 N/K/A JANELL DUNN are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangelclerk.realforeclose.com, beginning at 11:00 on the 7th day of January, 2016, the following described property as set forth in said Final Judgment, to wit:
 LOT 65, ROYAL OAK ESTATES REPLAT, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 22 PAGES 23-25 PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 December, 2015.
 By Kathleen McCarthy, Esq.
 Florida Bar No. 72161
 BROCK & SCOTT, PLLC
 Attorney for Plaintiff
 1501 N.W. 49th Street,
 Suite 200
 Ft. Lauderdale, FL 33309
 Phone: (954) 618-6955, ext. 6177
 Fax: (954) 618-6954
 FLCourtDocs@brockandscott.com
 File # 14-F02091
 December 17, 24, 2015 15-05705W

ORANGE COUNTY

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION

Case No. 2014-CA-009978-O
Citifinancial Servicing, LLC,

Plaintiff, vs.
Paula Y. Lindsay; et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 3, 2015, entered in Case No. 2014-CA-009978-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Citifinancial Servicing, LLC is the Plaintiff and Paula Y. Lindsay; Hiawassee Hills Homeowners Association, Inc. are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 5th day of January, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 52 HIWASSEE HILLS UNIT FIVE ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 18 PAGE 122, OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 10th day of December, 2015.

By Jimmy K. Edwards, Esq.
FL Bar No. 81855
for Kathleen McCarthy, Esq.
Florida Bar No. 72161

BROCK & SCOTT, PLLC

Attorney for Plaintiff
1501 N.W. 49th Street,
Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6177
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 14-F07027
December 17, 24, 2015 15-05679W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION

Case No. 2015-CA-004181-O
Carrington Mortgage Services, LLC,

Plaintiff, vs.
Vu Q. Nguyen a/k/a Vu Nguyen; et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 2, 2015, entered in Case No. 2015-CA-004181-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Carrington Mortgage Services, LLC is the Plaintiff and Vu Q. Nguyen a/k/a Vu Nguyen; Unknown Spouse of Vu Q. Nguyen a/k/a Vu Nguyen; Kimberly A. Nguyen a/k/a Kimberly Nguyen; Unknown Spouse of Kimberly A. Nguyen a/k/a Kimberly Nguyen; Moss Pointe Homeowners Association, Inc. are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 6th day of January, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 8, MOSS POINTE, ACCORDING TO THE PLAT

THEREOF, RECORDED IN PLAT BOOK 8, PAGES 96 AND 97, PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 14th day of December, 2015.

By Jimmy Edwards, Esq.
FL 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.com
File # 14-F07008
December 17, 24, 2015 15-05682W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9th JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION

Case No: 2015-CA-006747
TRSTE, LLC AS TRUSTEE OF

LAND TRUST NO. J15-0008
DATED FEB. 6, 2015,

Plaintiff, vs.
HENRY CLYDE FOSTER, ET AL.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 1, 2015, of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida, wherein TRSTE LLC as TRUSTEE OF LAND TRUST NO. J15-0008 dated Feb. 6, 2015, is the Plaintiff, and HENRY CLYDE FOSTER, et al., are the Defendant(s). The Clerk of the Circuit Court will sell the property situated in Orange County to the highest and best bidder for cash, on line at www.myorangeclerk.realforeclose.com, on January 5, 2016, at 11:00 AM, the following described property as set forth in said Final Judgment, to wit:

The North 1/2 of Lot 15, J.S. Loveless Addition to Winter Garden, LESS, beginning at the Northwest corner of said Lot 15, run thence East 60 feet, South 80 feet, West 60 feet and thence North 80 feet to the Point of Be-

ginning, according to the map or plat thereof, as recorded in Plat Book D, Page 90, of the Public Records of Orange 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 ADA Coordinator, Human Resources Orange County Courthouse, 425 N. Orange Ave., Suite 510, Orlando, FL 32801, 407-836-2303, 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 to reach the Telecommunications Relay Service.

Dated: Dec. 3, 2015

/s/ Erick Steffens
Erick P. Steffens, Esq.
FL Bar No.: 059553
Primary Email:
erick@seaglelaw.com

JOSEPH E. SEAGLE P.A.
924 West Colonial Drive
Orlando, FL 32804
T:407-770-0100; F:407-770-0200
December 17, 24, 2015 15-05711W

FIRST INSERTION

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

CASE NO.:
48-2012-CA-005049-O
DIVISION: 40

WELLS FARGO BANK, NA,
Plaintiff, vs.
NAWAL MOHAMED SEYAM, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated November 5, 2015, and entered in Case No. 48-2012-CA-005049-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida wherein WELLS FARGO BANK, NA, is the Plaintiff and NAWAL MOHAMED SEYAM; THE UNKNOWN SPOUSE OF NAWAL SEYAM N/K/A HEYAM SEYAM; ANDOVER LAKES, PHASE 3 HOMEOWNER'S ASSOCIATION, INC.; TENANT #1 N/K/A HESHAM SEYAM; TENANT #2; TENANT #3; TENANT #4 are the Defendants, The Clerk, Tiffany Moore Russell will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com at 11:00AM, on 1/14/2016, the following described property as set forth in said Final Judgment:

LOT 21 OF ANDOVER LAKES PHASE 3B ACCORDING TO THE PLAT THEREOF AS RE-

CORDED IN PLAT BOOK 40 PAGE(S) 20 THROUGH 23 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA A/K/A 3138 HOLLAND DRIVE, ORLANDO, FL 32825-7170

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 any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

By: Mollie A. Hair
Florida Bar No. 104089

Brock & Scott, PLLC
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(954) 618-6954 Fax
F11042015
December 17, 24, 2015 15-05687W

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION

CASE NO.:
2009-CA-017383-O
U.S. BANK TRUST, N.A., AS

TRUSTEE FOR LSF9 MASTER

PARTICIPATION TRUST
Plaintiff, vs.
TRACEY GRADY, et al
Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed November 17, 2015 and entered in Case No. 2009-CA-017383-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, is Plaintiff, and TRACEY GRADY, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 19 day of January, 2016, the following described property as set forth in said Lis Pendens, to wit:

Lot 12, CLEARVIEW HEIGHTS SECOND ADDITION SECTION TWO, according to the map or plat thereof as recorded in Plat Book 3, Page(s) 36, Pub-

lic Records of Orange 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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: December 11, 2015
By: /s/ John D. Cusick
John D. Cusick, Esq.,
Florida Bar No. 99364
Emilio R. Lenzi, Esq.,
Florida Bar No. 0668273

Phelan Hallinan Diamond & Jones, PLLC
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 # 46342
December 17, 24, 2015 15-05695W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION:

CASE NO.:
48-2014-CA-004651-O

WELLS FARGO BANK, N.A.,
Plaintiff, vs.

JOANNE C. FARLEY A/K/A
JOANNE FARLEY; JOHN
J. FARLEY A/K/A JOHN J.
FARLEY, III; JPMORGAN
CHASE BANK, N.A.; ORCHARD
PARK PROPERTY OWNERS
ASSOCIATION, INC.; UNKNOWN
TENANT(S) IN POSSESSION OF
THE SUBJECT PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 3rd day of September, 2015, and entered in Case No. 48-2014-CA-004651-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein WELLS FARGO BANK, N.A. is the Plaintiff and JOANNE C. FARLEY A/K/A JOANNE FARLEY; JOHN J. FARLEY A/K/A JOHN J. FARLEY, III; JPMORGAN CHASE BANK, N.A.; ORCHARD PARK PROPERTY OWNERS ASSOCIATION, INC. and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 5th day

of January, 2016 at 11:00 AM at www.myorangeclerk.realforeclose.com. The Orange County Clerk of Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031, Florida statutes, as set forth in said Final Judgment, to wit:

LOT 56, ORCHARD PARK PHASE III, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 52, PAGES 65 AND 66, OF THE PUBLIC RECORDS OF ORANGE 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.

Dated this 15th day of December, 2015.

By: Ruth Jean, Esq.
Bar Number: 30866

Submitted by:
Cesce Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
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@clelegalgroup.com
14-01237
December 17, 24, 2015 15-05709W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.:
2010-CA-015702-O

WELLS FARGO BANK, N.A., AS
INDENTURE TRUSTEE FOR
THE REGISTERED HOLDERS
OF IMH ASSETS CORP.,
COLLATERALIZED ASSET-
BACKED BONDS, SERIES 2004-11,
Plaintiff, VS.

DENIS QUINTANA; et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on August 24, 2015 in Civil Case No. 2010-CA-015702-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, WELLS FARGO BANK, N.A., AS INDENTURE TRUSTEE FOR THE REGISTERED HOLDERS OF IMH ASSETS CORP., COLLATERALIZED ASSET-BACKED BONDS, SERIES 2004-11 is the Plaintiff, and DENIS QUINTANA; LAURINE DENNAOUT; LAKE KILLARNEY CONDOMINIUM ASSOCIATION, INC.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR DECISION ONE MORTGAGE COMPANY, LLC; JOHN DOE N/K/A JASON LEBLANC; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 5, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:

UNIT NO. 220, LAKE KILLARNEY, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 2425, PAGE 896, ET SEQ, AND ANY AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO AS SET FORTH IN SAID DECLARATION.

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 a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 9 day of December, 2015.

By: Donna M. Donza, Esq.
FBN: 650250
Primary E-Mail:
ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue,
Suite 200
Delray Beach, FL 33445
Telephone: (561) 392-6391
Facsimile: (561) 392-6965
1092-7438B
December 17, 24, 2015 15-05610W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.:
2013-CA-012768-O

U.S. BANK NATIONAL
ASSOCIATION, AS TRUSTEE
FOR STRUCTURED ASSET
SECURITIES CORPORATION
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES
2006-BC1,
Plaintiff, VS.

MARIE JEAN BAPTISTE; et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on November 12, 2014 in Civil Case No. 2013-CA-012768-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-BC1, is the Plaintiff, and MARIE JEAN BAPTISTE; ELOURDE COLIN; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR AEGIS; RIGAUD COLIN; GARPHA COLIN A/K/A GERTA COLIN; MINOSE COLIN FIGARO; MIMOTTE COLIN; NADIA COLIN LEGERME; FRANK ST. CYR A/K/A FRENCE ST. CYR; JAMISON ST. CYR; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at [close.com on January 5, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:](http://www.myorangeclerk.realfore-</p>
</div>
<div data-bbox=)

THE EAST 1/2 OF THE NORTH 165 FEET OF THE SOUTH 1/2 OF THE SOUTHWEST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 12, TOWNSHIP 22 SOUTH, RANGE 28 EAST, LESS THE WEST 150 FEET AND LESS THE SOUTH 15 FEET AND LESS THE EAST 362.3 FEET OF THE NORTH 135 FEET THEREOF, LESS ROAD RIGHT-OF-WAY, IF ANY, ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 10 day of December, 2015.

By: Donna M. Donza, Esq.
FBN: 650250
Primary E-Mail:
ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue,
Suite 200
Delray Beach, FL 33445
Telephone: (561) 392-6391
Facsimile: (561) 392-6965
1113-749523B
December 17, 24, 2015 15-05668W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION

CASE NO.
2013-CA-006015-O

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 NA
AS TRUSTEE FOR WAMU
MORTGAGE PASS-THROUGH
CERTIFICATES SERIES WMABS
2006-HE1 TRUST

Plaintiff, vs.

JOHNY REVALES A/K/A
JOHNY B. REVALES;
UNKNOWN SPOUSE OF
JOHNY REVALES A/K/A
JOHNY B. REVALES;
HIWASSEE LANDINGS
OWNERS ASSOCIATION,
INC.; UNKNOWN PERSON(S)
IN POSSESSION OF THE
SUBJECT PROPERTY;
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale filed November 12, 2015, and entered in Case No. 2013-CA-006015-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein 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 NA AS TRUSTEE FOR WAMU MORTGAGE PASS-THROUGH CERTIFICATES SERIES WMABS 2006-HE1 TRUST is Plaintiff and JOHNY REVALES A/K/A JOHNY B. REVALES; UNKNOWN SPOUSE OF JOHNY REVALES A/K/A JOHNY B. REVALES; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; HIWASSEE LANDINGS OWNERS ASSOCIA-

TION, INC.; are defendants. TIF-FANY MOORE RUSSELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MY-ORANGECLERK.REALFORECLOSE.COM, at 11:00 A.M., on the 8 day of January, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 18, LESS THE NORTH 4.866 FEET, HIWASSEE LANDINGS UNIT ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 16, PAGE 46, OF THE PUBLIC RECORDS OF ORANGE COUNTY, 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 No. 2.065. In accordance with the American 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 29 day of December, 2014.

By: 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.: 13-01159 SPS
December 17, 24, 2015 15-05697W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2014-CA-007490-O
BANK OF AMERICA, N.A., Plaintiff, vs. ANDREW ROTH WEITZER; et al., Defendant(s).
TO: Quantum Holdings, LLC
Last Known Residence: C/O Diamond Foundation, Registered Agent
3399 Ponce De Leon Blvd., Suite 101, Coral Gables, FL 33134
YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in ORANGE County, Florida:

CONDOMINIUM UNIT NO. 306 IN BUILDING 25 OF THE HAMPTONS AT METROWEST A CONDOMINIUM ACCORDING TO THE DECLARATION THEREOF AS RECORDED IN OFFICIAL RECORDS BOOK 7830 AT PAGE 2283 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | PITE, 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 _____ on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.
Dated on 3 DECEMBER, 2015.
TIFFANY MOORE RUSSELL
As Clerk of the Court
By: /s/Katie Snow, Deputy Clerk, Civil Court Seal
As Deputy Clerk
Orange County Clerk of Courts
Civil Division
425 N Orange Avenue Ste 310
Orlando, FL 32801
1092-7423B
December 10, 17, 2015 15-05455W

SECOND INSERTION
NOTICE OF PUBLIC SALE
PERSONAL PROPERTY OF THE FOLLOWING TENANTS WILL BE SOLD FOR CASH TO SATISFY RENTAL LIENS IN ACCORDANCE WITH FLORIDA STATUTES, SELF STORAGE FACILITY ACT, SECTIONS 83-806 AND 83-807: PERSONAL MINI STORAGE WINTER GARDEN
Unit # Customer
115 INGRID BRYANT
137 HILCIA NAVARRO
182 SHARON GRAY
303 MICHAEL SMITH
411 DAVID MARSH
453 LARRY DAUGHTRY
565 DELLA CARFANG
642 DARIO MORCIGLLO
CONTENTS MAY INCLUDE KITCHEN, HOUSEHOLD ITEMS, BEDDING, LUGGAGE, TOYS, GAMES, PACKED CARTONS, FURNITURE, TOOLS, CLOTHING, TRUCKS, CARS, ETC... OWNERS RESERVE THE RIGHT TO BID ON UNITS.
LIEN SALE TO BE HELD ONLINE ENDING WEDNESDAY, DECEMBER 30, 2015 AT 12:30P.M. VIEWING AND BIDDING WILL ONLY BE AVAILABLE ONLINE AT WWW.STORAGE-TREASURES.COM, BEGINNING AT LEAST 5 DAYS PRIOR TO THE SCHEDULED SALE DATE AND TIME.
PERSONAL MINI STORAGE WINTER GARDEN
13440 W. COLONIAL DRIVE
WINTER GARDEN, FL 34787
P: 407-656-7300
F: 407-656-4591
E: wintergarden@personalministorage.com
December 10, 17, 2015 15-05501W

SECOND INSERTION
NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR ORANGE COUNTY GENERAL JURISDICTION DIVISION
CASE NO. 48-2015-CA-009036-O
NATIONSTAR MORTGAGE LLC, Plaintiff, vs. ROBERT W. MERRITTA/K/A ROBERT WILMER MERRITT, et al., Defendants.
TO: DAVID P. RUDIS, SKIP, ORLANDO, FL 32803
LAST KNOWN ADDRESS STATED, CURRENT RESIDENCE UNKNOWN
YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit:
LOT 2, IN BLOCK 3, OF COLONIAL ACRES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK S, AT PAGE(S) 45, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

has been filed against you and you are required to file a copy of your written defenses, if any, to it on Morgan B. Lea, McCalla Raymer, LLC, 225 E. Robinson St. Suite 155, Orlando, FL 32801 and file the original with the Clerk of the above-styled Court on or before ***** or 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint.
WITNESS my hand and seal of said Court on the 24 day of November, 2015.
Tiffany Moore Russell
CLERK OF THE CIRCUIT COURT
As Clerk of the Court
BY: s/ Mary Tinsley, Deputy Clerk
Civil Court Seal
Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
4583128
15-04105-1
December 10, 17, 2015 15-05570W

SECOND INSERTION
NOTICE OF FORFEITURE PROCEEDINGS
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-002412-O
JUDGE: DONALD A. MYERS, JR.
IN RE: Forfeiture of: One (1) 1999 Toyota Corolla VIN: 2T1BR12E8XC242533 and One (1) 2008 BMW 535i VIN: WBANW13588CN54962
ALL PERSONS who claim an interest in the following property: One (1) 1999 Toyota Corolla, VIN: 2T1BR12E8XC242533, and One (1) 2008 BMW 535i, VIN: WBANW13588CN54962, which were seized because said property is alleged to be contraband as defined by Sections 932.701 (2)(a)(1-6), Florida Statutes, by the Department of Highway Safety and Motor Vehicles, Division of Florida Highway Patrol, on or about February 15, 2015, in Orange County, Florida. Any owner, entity, bona fide lienholder, or person in possession of the property when seized has the right to request an adversarial preliminary hearing for a probable cause determination within fifteen (15) days of initial receipt of notice, by providing such request to Thomas J. Moffett, Jr., Assistant General Counsel, Department of Highway Safety and Motor Vehicles, P.O. Box 9 Ocoee, Florida 34761, by certified mail return receipt requested. A complaint for forfeiture has been filed in the above styled court.
December 10, 17, 2014 15-05499W

SECOND INSERTION
NOTICE OF FORFEITURE PROCEEDINGS
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-002412-O
JUDGE: DONALD A. MYERS, JR.
IN RE: Forfeiture of: One (1) 1999 Toyota Corolla VIN: 2T1BR12E8XC242533 and One (1) 2008 BMW 535i VIN: WBANW13588CN54962
ALL PERSONS who claim an interest in the following property: One (1) 1999 Toyota Corolla, VIN: 2T1BR12E8XC242533, and One (1) 2008 BMW 535i, VIN: WBANW13588CN54962, which were seized because said property is alleged to be contraband as defined by Sections 932.701 (2)(a)(1-6), Florida Statutes, by the Department of Highway Safety and Motor Vehicles, Division of Florida Highway Patrol, on or about February 15, 2015, in Orange County, Florida. Any owner, entity, bona fide lienholder, or person in possession of the property when seized has the right to request an adversarial preliminary hearing for a probable cause determination within fifteen (15) days of initial receipt of notice, by providing such request to Thomas J. Moffett, Jr., Assistant General Counsel, Department of Highway Safety and Motor Vehicles, P.O. Box 9 Ocoee, Florida 34761, by certified mail return receipt requested. A complaint for forfeiture has been filed in the above styled court.
December 10, 17, 2014 15-05500W

SECOND INSERTION
NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-009473-O
ERIC MOOSE, Plaintiff, vs. UNKNOWN HEIRS AND ASSIGNS OF MYRNA J. CROWE, AKA JEAN CROWE, AMERICAN EXPRESS CENTURION BANK CORP. AND NORTH STAR CAPITAL ACQUISITION, LLC, Defendants.
TO: North Star Capital Acquisition, LLC, 170 Northpointe Parkway, Suite 300, Amherst, NY 14228
AND ANY PARTIES UNKNOWN TO Plaintiff, which parties may be interested as heirs, devisees, grantees, assignees, lienors, creditors, trustees, or other claimants, by, through, under or against North Star Capital Acquisition, LLC, whose whereabouts is unknown or who is deceased.
YOU ARE NOTIFIED that an action to quiet tax title on the following property:
Lot 135, MIDWAY ADDITION, according to the Plat thereof as recorded in the Plat Book G, Page 117, all in the Public Records of Orange County, Florida; Parcel ID Number 14-22-29-5633-01-350; Physical Address 35 East Spruce Street, Orlando, Florida 32804
has been filed against you and you are required to serve a copy of your written defenses to it, if any, on Marc D. Peltzman, Esquire, 118 East Jefferson Street, Suite 204, Orlando, Florida 32801, Plaintiff's attorney, on or before January 8th, 2016, 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 this Complaint to Quiet Tax Title.
WITNESS my hand and seal of this Court on DEC 02 2015.
Tiffany Moore Russell
Clerk of Court
By: FABIOLA ALVARADO
CIVIL COURT SEAL
Deputy Clerk
December 10, 17, 24, 31, 2015 15-05491W

SECOND INSERTION
NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-002470-O
JUDGE: Keith F. White
IN RE: Forfeiture of: One (1) 2011 Kia Forte VIN: KNAFU4A20B5896003
ALL PERSONS who claim an interest in the following property: One (1) 2011 Kia Forte, VIN: KNAFU4A20B5896003, which was seized because said property is alleged to be contraband as defined by Sections 932.701 (2)(a)(1-6), Florida Statutes, by the Department of Highway Safety and Motor Vehicles, Division of Florida Highway Patrol, on or about March 6, 2015, in Orange County, Florida. Any owner, entity, bona fide lienholder, or person in possession of the property when seized has the right to request an adversarial preliminary hearing for a probable cause determination within fifteen (15) days of initial receipt of notice, by providing such request to Thomas J. Moffett, Jr., Assistant General Counsel, Department of Highway Safety and Motor Vehicles, P.O. Box 9 Ocoee, Florida 34761, by certified mail return receipt requested. A complaint for forfeiture has been filed in the above styled court.
December 10, 17, 2014 15-05499W

SECOND INSERTION
NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-002470-O
JUDGE: Keith F. White
IN RE: Forfeiture of: One (1) 2011 Kia Forte VIN: KNAFU4A20B5896003
ALL PERSONS who claim an interest in the following property: One (1) 2011 Kia Forte, VIN: KNAFU4A20B5896003, which was seized because said property is alleged to be contraband as defined by Sections 932.701 (2)(a)(1-6), Florida Statutes, by the Department of Highway Safety and Motor Vehicles, Division of Florida Highway Patrol, on or about March 6, 2015, in Orange County, Florida. Any owner, entity, bona fide lienholder, or person in possession of the property when seized has the right to request an adversarial preliminary hearing for a probable cause determination within fifteen (15) days of initial receipt of notice, by providing such request to Thomas J. Moffett, Jr., Assistant General Counsel, Department of Highway Safety and Motor Vehicles, P.O. Box 9 Ocoee, Florida 34761, by certified mail return receipt requested. A complaint for forfeiture has been filed in the above styled court.
December 10, 17, 2014 15-05499W

SECOND INSERTION
NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-002470-O
JUDGE: Keith F. White
IN RE: Forfeiture of: One (1) 2011 Kia Forte VIN: KNAFU4A20B5896003
ALL PERSONS who claim an interest in the following property: One (1) 2011 Kia Forte, VIN: KNAFU4A20B5896003, which was seized because said property is alleged to be contraband as defined by Sections 932.701 (2)(a)(1-6), Florida Statutes, by the Department of Highway Safety and Motor Vehicles, Division of Florida Highway Patrol, on or about March 6, 2015, in Orange County, Florida. Any owner, entity, bona fide lienholder, or person in possession of the property when seized has the right to request an adversarial preliminary hearing for a probable cause determination within fifteen (15) days of initial receipt of notice, by providing such request to Thomas J. Moffett, Jr., Assistant General Counsel, Department of Highway Safety and Motor Vehicles, P.O. Box 9 Ocoee, Florida 34761, by certified mail return receipt requested. A complaint for forfeiture has been filed in the above styled court.
December 10, 17, 2014 15-05499W

SECOND INSERTION
NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-002470-O
JUDGE: Keith F. White
IN RE: Forfeiture of: One (1) 2011 Kia Forte VIN: KNAFU4A20B5896003
ALL PERSONS who claim an interest in the following property: One (1) 2011 Kia Forte, VIN: KNAFU4A20B5896003, which was seized because said property is alleged to be contraband as defined by Sections 932.701 (2)(a)(1-6), Florida Statutes, by the Department of Highway Safety and Motor Vehicles, Division of Florida Highway Patrol, on or about March 6, 2015, in Orange County, Florida. Any owner, entity, bona fide lienholder, or person in possession of the property when seized has the right to request an adversarial preliminary hearing for a probable cause determination within fifteen (15) days of initial receipt of notice, by providing such request to Thomas J. Moffett, Jr., Assistant General Counsel, Department of Highway Safety and Motor Vehicles, P.O. Box 9 Ocoee, Florida 34761, by certified mail return receipt requested. A complaint for forfeiture has been filed in the above styled court.
December 10, 17, 2014 15-05499W

SECOND INSERTION
NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-002470-O
JUDGE: Keith F. White
IN RE: Forfeiture of: One (1) 2011 Kia Forte VIN: KNAFU4A20B5896003
ALL PERSONS who claim an interest in the following property: One (1) 2011 Kia Forte, VIN: KNAFU4A20B5896003, which was seized because said property is alleged to be contraband as defined by Sections 932.701 (2)(a)(1-6), Florida Statutes, by the Department of Highway Safety and Motor Vehicles, Division of Florida Highway Patrol, on or about March 6, 2015, in Orange County, Florida. Any owner, entity, bona fide lienholder, or person in possession of the property when seized has the right to request an adversarial preliminary hearing for a probable cause determination within fifteen (15) days of initial receipt of notice, by providing such request to Thomas J. Moffett, Jr., Assistant General Counsel, Department of Highway Safety and Motor Vehicles, P.O. Box 9 Ocoee, Florida 34761, by certified mail return receipt requested. A complaint for forfeiture has been filed in the above styled court.
December 10, 17, 2014 15-05499W

SECOND INSERTION
NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-002470-O
JUDGE: Keith F. White
IN RE: Forfeiture of: One (1) 2011 Kia Forte VIN: KNAFU4A20B5896003
ALL PERSONS who claim an interest in the following property: One (1) 2011 Kia Forte, VIN: KNAFU4A20B5896003, which was seized because said property is alleged to be contraband as defined by Sections 932.701 (2)(a)(1-6), Florida Statutes, by the Department of Highway Safety and Motor Vehicles, Division of Florida Highway Patrol, on or about March 6, 2015, in Orange County, Florida. Any owner, entity, bona fide lienholder, or person in possession of the property when seized has the right to request an adversarial preliminary hearing for a probable cause determination within fifteen (15) days of initial receipt of notice, by providing such request to Thomas J. Moffett, Jr., Assistant General Counsel, Department of Highway Safety and Motor Vehicles, P.O. Box 9 Ocoee, Florida 34761, by certified mail return receipt requested. A complaint for forfeiture has been filed in the above styled court.
December 10, 17, 2014 15-05499W

SECOND INSERTION
NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-002470-O
JUDGE: Keith F. White
IN RE: Forfeiture of: One (1) 2011 Kia Forte VIN: KNAFU4A20B5896003
ALL PERSONS who claim an interest in the following property: One (1) 2011 Kia Forte, VIN: KNAFU4A20B5896003, which was seized because said property is alleged to be contraband as defined by Sections 932.701 (2)(a)(1-6), Florida Statutes, by the Department of Highway Safety and Motor Vehicles, Division of Florida Highway Patrol, on or about March 6, 2015, in Orange County, Florida. Any owner, entity, bona fide lienholder, or person in possession of the property when seized has the right to request an adversarial preliminary hearing for a probable cause determination within fifteen (15) days of initial receipt of notice, by providing such request to Thomas J. Moffett, Jr., Assistant General Counsel, Department of Highway Safety and Motor Vehicles, P.O. Box 9 Ocoee, Florida 34761, by certified mail return receipt requested. A complaint for forfeiture has been filed in the above styled court.
December 10, 17, 2014 15-05499W

SECOND INSERTION
NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-002470-O
JUDGE: Keith F. White
IN RE: Forfeiture of: One (1) 2011 Kia Forte VIN: KNAFU4A20B5896003
ALL PERSONS who claim an interest in the following property: One (1) 2011 Kia Forte, VIN: KNAFU4A20B5896003, which was seized because said property is alleged to be contraband as defined by Sections 932.701 (2)(a)(1-6), Florida Statutes, by the Department of Highway Safety and Motor Vehicles, Division of Florida Highway Patrol, on or about March 6, 2015, in Orange County, Florida. Any owner, entity, bona fide lienholder, or person in possession of the property when seized has the right to request an adversarial preliminary hearing for a probable cause determination within fifteen (15) days of initial receipt of notice, by providing such request to Thomas J. Moffett, Jr., Assistant General Counsel, Department of Highway Safety and Motor Vehicles, P.O. Box 9 Ocoee, Florida 34761, by certified mail return receipt requested. A complaint for forfeiture has been filed in the above styled court.
December 10, 17, 2014 15-05499W

SECOND INSERTION
NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-002470-O
JUDGE: Keith F. White
IN RE: Forfeiture of: One (1) 2011 Kia Forte VIN: KNAFU4A20B5896003
ALL PERSONS who claim an interest in the following property: One (1) 2011 Kia Forte, VIN: KNAFU4A20B5896003, which was seized because said property is alleged to be contraband as defined by Sections 932.701 (2)(a)(1-6), Florida Statutes, by the Department of Highway Safety and Motor Vehicles, Division of Florida Highway Patrol, on or about March 6, 2015, in Orange County, Florida. Any owner, entity, bona fide lienholder, or person in possession of the property when seized has the right to request an adversarial preliminary hearing for a probable cause determination within fifteen (15) days of initial receipt of notice, by providing such request to Thomas J. Moffett, Jr., Assistant General Counsel, Department of Highway Safety and Motor Vehicles, P.O. Box 9 Ocoee, Florida 34761, by certified mail return receipt requested. A complaint for forfeiture has been filed in the above styled court.
December 10, 17, 2014 15-05499W

SECOND INSERTION
NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-002470-O
JUDGE: Keith F. White
IN RE: Forfeiture of: One (1) 2011 Kia Forte VIN: KNAFU4A20B5896003
ALL PERSONS who claim an interest in the following property: One (1) 2011 Kia Forte, VIN: KNAFU4A20B5896003, which was seized because said property is alleged to be contraband as defined by Sections 932.701 (2)(a)(1-6), Florida Statutes, by the Department of Highway Safety and Motor Vehicles, Division of Florida Highway Patrol, on or about March 6, 2015, in Orange County, Florida. Any owner, entity, bona fide lienholder, or person in possession of the property when seized has the right to request an adversarial preliminary hearing for a probable cause determination within fifteen (15) days of initial receipt of notice, by providing such request to Thomas J. Moffett, Jr., Assistant General Counsel, Department of Highway Safety and Motor Vehicles, P.O. Box 9 Ocoee, Florida 34761, by certified mail return receipt requested. A complaint for forfeiture has been filed in the above styled court.
December 10, 17, 2014 15-05499W

SECOND INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File No.: 48-2015-CP-002389-O
Division: 1
IN RE: ESTATE OF CLARENCE WALTER BROWN, Deceased.
The administration of the estate of CLARENCE WALTER BROWN, deceased, whose date of death was June 28, 2015, is pending in the Circuit Court for Orange County, Florida, Probate Division; File Number 48-2015-CP-002389-O, the address of which is 425 North Orange Avenue, Room 350, Orlando, Florida 32801. 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, who have claims or demands against decedent's estate, including unmaturred, 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 SERVICE 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 unmaturred, contingent or unliquidated claims, must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
ALL CLAIMS NOT SO FILED 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 THE FIRST PUBLICATION OF THIS NOTICE IS: December 10, 2015.
Personal Representative ANNIE BROWN
1331 42nd Street
Orlando, Florida 32839
Attorney for Personal Representative: DAVID W. VELIZ
Florida Bar No. 846368
THE VELIZ LAW FIRM
425 West Colonial Drive Suite 104
Orlando, Florida 32804
Telephone: (407) 849-7072
E-Mail: velizlawfirm@thevelizlawfirm.com
December 10, 17, 2015 15-05498W

SECOND INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File No.: 48-2015-CP-002356-O
Division: 1
IN RE: ESTATE OF LAURA LEE ALVARADO, Deceased.
The administration of the estate of LAURA LEE ALVARADO, deceased, whose date of death was March 25, 2015, is pending in the Circuit Court for Orange County, Florida, Probate Division; File Number 48-2015-CP-002356-O, the address of which is 425 North Orange Avenue, Room 350, Orlando, Florida 32801. 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, who have claims or demands against decedent's estate, including unmaturred, 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 SERVICE 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 unmaturred, contingent or unliquidated claims, must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
ALL CLAIMS NOT SO FILED 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 THE FIRST PUBLICATION OF THIS NOTICE IS: December 10, 2015.
Personal Representative ROSA SNEED
6727 Alta Westgate Drive
Apartment # 3107
Orlando, Florida 32818
Attorney for Personal Representative: DAVID W. VELIZ
Florida Bar No. 846368
DAVID W. VELIZ, P.A.
425 West Colonial Drive Suite 104
Orlando, Florida 32804
Telephone: (407) 849-7072
E-Mail: davidvelizlaw@hotmail.com
December 10, 17, 2015 15-05497W

SECOND INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File No.: 48-2015-CP-002356-O
Division: 1
IN RE: ESTATE OF LAURA LEE ALVARADO, Deceased.
The administration of the estate of LAURA LEE ALVARADO, deceased, whose date of death was March 25, 2015, is pending in the Circuit Court for Orange County, Florida, Probate Division; File Number 48-2015-CP-002356-O, the address of which is 425 North Orange Avenue, Room 350, Orlando, Florida 32801. 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, who have claims or demands against decedent's estate, including unmaturred, 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 SERVICE 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 unmaturred, contingent or unliquidated claims, must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
ALL CLAIMS NOT SO FILED 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 THE FIRST PUBLICATION OF THIS NOTICE IS: December 10, 2015.
Personal Representative ROSA SNEED
6727 Alta Westgate Drive
Apartment # 3107
Orlando, Florida 32818
Attorney for Personal Representative: DAVID W. VELIZ
Florida Bar No. 846368
DAVID W. VELIZ, P.A.
425 West Colonial Drive Suite 104
Orlando, Florida 32804
Telephone: (407) 849-7072
E-Mail: davidvelizlaw@hotmail.com
December 10, 17, 2015 15-05497W

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-1003 YEAR OF ISSUANCE: 2013 DESCRIPTION OF PROPERTY: PARK SUB S/107 LOT 4 PARCEL ID # 23-22-27-6650-00-040 Name in which assessed: LIGHTHOUSE REALTY ADVISORS INC
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015 15-05450W

SECOND INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File No.: 48-2015-CP-002356-O
Division: 1
IN RE: ESTATE OF LAURA LEE ALVARADO, Deceased.
The administration of the estate of LAURA LEE ALVARADO, deceased, whose date of death was March 25, 2015, is pending in the Circuit Court for Orange County, Florida, Probate Division; File Number 48-2015-CP-002356-O, the address of which is 425 North Orange Avenue, Room 350, Orlando, Florida 32801. 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, who have claims or demands against decedent's estate, including unmaturred, 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 SERVICE 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 unmaturred, contingent or unliquidated claims, must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
ALL CLAIMS NOT SO FILED 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 THE FIRST PUBLICATION OF THIS NOTICE IS: December 10, 2015.
Personal Representative ROSA SNEED
6727 Alta Westgate Drive
Apartment # 3107
Orlando, Florida 32818
Attorney for Personal Representative: DAVID W. VELIZ
Florida Bar No. 846368
DAVID W. VELIZ, P.A.
425 West Colonial Drive Suite 104
Orlando, Florida 32804
Telephone: (407) 849-7072
E-Mail: davidvelizlaw@hotmail.com
December 10, 17, 2015 15-05497W

SECOND INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File No.: 48-2015-CP-002356-O
Division: 1
IN RE: ESTATE OF LAURA LEE ALVARADO, Deceased.
The administration of the estate of LAURA LEE ALVARADO, deceased, whose date of death was March 25, 2015, is pending in the Circuit Court for Orange County, Florida, Probate Division; File Number 48-2015-CP-002356-O, the address of which is 425 North Orange Avenue, Room 350, Orlando, Florida 32801. 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, who have claims or demands against decedent's estate, including unmaturred, 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 SERVICE 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 unmaturred, contingent or unliquidated claims, must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
ALL CLAIMS NOT SO FILED 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 THE FIRST PUBLICATION OF THIS NOTICE IS: December 10, 2015.
Personal Representative ROSA SNEED
6727 Alta Westgate Drive
Apartment # 3107
Orlando, Florida 32818
Attorney for Personal Representative: DAVID W. VELIZ
Florida Bar No. 846368
DAVID W. VELIZ, P.A.
425 West Colonial Drive Suite 104
Orlando, Florida 32804
Telephone: (407) 849-7072
E-Mail: davidvelizlaw@hotmail.com
December 10, 17, 2015 15-05497W

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-9976 YEAR OF ISSUANCE: 2013 DESCRIPTION OF PROPERTY: WINDSONG ESTATES 9/109 LOT 66 PARCEL ID # 06-22-29-9360-00-660 Name in which assessed: DONIELLE A MATTHEWS
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015 15-05435W

SECOND INSERTION
NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-7091 YEAR OF ISSUANCE: 2013 DESCRIPTION OF PROPERTY: ENCLAVE AT ORLANDO CONDO CB 13/89 UNIT 2512 PARCEL ID # 25-23-28-4984-02-512 Name in which assessed: HOLLINGER INVESTMENTS LLC
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015 15-05440W

SECOND INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File No. 2015-CP-2941-O
Division Probate
IN RE: ESTATE OF ELEANOR BROOKS MOBLEY, Deceased.
The administration of the estate of Eleanor Brooks Mobley, deceased, whose date of death was May 26, 2015, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, FL 32801. The names and addresses of the personal representatives and the personal representatives' 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 ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-1289
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: WESTSIDE TOWNHOMES PHASE 3 23/135 LOT 7 BLK 20
PARCEL ID # 27-22-27-9241-20-070
Name in which assessed: 929 BUTTERFLY BLVD LLC
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05447W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-1045
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: TWIN CITY DEVELOPMENT CO SUB E/26 LOT 4 BLK 15
PARCEL ID # 23-22-27-8816-15-040
Name in which assessed: JORGE ROSSI, ALEJANDRA ROSSI
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05449W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-10878
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: COUNTRY CLUB HEIGHTS V/32 LOT 8 BLK H
PARCEL ID # 19-22-29-1788-08-080
Name in which assessed: JAMES R BAKKE
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05433W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-2410
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: MARTIN PLACE REPLAT 14/115 LOT 31
PARCEL ID # 04-21-28-5525-00-310
Name in which assessed: DOUGLAS J TROMBACCO, NADINE R TROMBACCO
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05446W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-5596
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: ORLO VISTA HEIGHTS ADDITION L/75 THE E 70 FT OF LOTS 1 & 2 BLK H
PARCEL ID # 25-22-28-6420-08-020
Name in which assessed: LOREN DIRK NEWHAM
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05444W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-1143
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: WINTER GARDEN MANOR L/117 LOT 7 BLK F
PARCEL ID # 25-22-27-9384-06-070
Name in which assessed: JORGE ALJANDRO BANOS CUELLAR, MARIA L TORRES DE BANOS
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05448W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that FRED C. MORRISON 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 NUMBER: 2009-532
YEAR OF ISSUANCE: 2009
DESCRIPTION OF PROPERTY: E 105 FT OF NW1/4 OF NE1/4 LYING N OF ROAD NO 2 (LESS R/W ST RD & LESS N 298 FT) IN SEC 01-21-27
PARCEL ID # 01-21-27-0000-00-033
Name in which assessed: BUSTER JONES ESTATE
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05452W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO 2 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 NUMBER: 2013-12490
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: HOLLYTREE VILLAGE 25/99 LOT 5
PARCEL ID # 31-22-29-3682-00-050
Name in which assessed: CRAIG DEMPSTER
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05422W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-11535
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: ARLINGTON HEIGHTS E/99 LOT 38
PARCEL ID # 26-22-29-0284-00-380
Name in which assessed: DOUGLAS C FRANCISCO
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05426W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-11059
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: PINE HILLS MANOR NO 5 T/4 LOT 9 BLK B
PARCEL ID # 19-22-29-6982-02-090
Name in which assessed: ADRIAN WHITTY
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05428W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRLASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-10086
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: PINE RIDGE ESTATES W/81 LOT 9 BLK D
PARCEL ID # 07-22-29-7050-04-090
Name in which assessed: CARL.LLC
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05434W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-8597
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: RIVERSIDE ACRES FOURTH ADDITION V/87 LOT 5 BLK F
PARCEL ID # 28-21-29-7476-06-050
Name in which assessed: SAOMAR INC 10% INT,ASA OF UNITED FLORIDA LLC 90% INT
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05438W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-2416
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: MARTIN PLACE PHASE 2 17/88 LOT 65
PARCEL ID # 04-21-28-5529-00-650
Name in which assessed: DAWN R SOLARZANO, JASON G GUTIERREZ, ROXANNE LEBLANC
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05445W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-12365
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: WESTSIDE MANOR SECTION 3 W/131 LOT 8 BLK W
PARCEL ID # 30-22-29-9230-23-080
Name in which assessed: JANET MARIE BUFORD JOHNSON
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
Dec. 11, 18, 25, 2015; Jan. 1, 2015
15-05423W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-11577
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: HILLS REVISION REPLAT 16/117 LOT 6
PARCEL ID # 26-22-29-3616-00-060
Name in which assessed: JOHN A GELZER, BETTY J GELZER
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05425W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRLASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-9711
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: AN-NANDALE PARK M/45 LOTS 17 TO 20
PARCEL ID # 04-22-29-0188-00-170
Name in which assessed: VINCENT A CONTESTABILE
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05436W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-9047
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: BALDWINS GROVE 26/51 LOT 1 & BEG SLY MOST COR OF TR C RUN N 35.44 FT S 89 DEG E 8.28 FT SWLY 36.72 FT TO POB
PARCEL ID # 35-21-29-0483-00-010
Name in which assessed: DAVID M CONWAY, LISA R CONWAY
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05437W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-7
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: PT OF GOVT LOT 4 IN SEC 01-20-27 DESC AS THE N 328.40 FT OF THE S 656.09 FT OF THE NW1/4 OF THE NW1/4 OF SAID SEC 01-20-27
PARCEL ID # 01-20-27-0000-00-055
Name in which assessed: DEBORAH LEWIS
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
Dated: Dec-03-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Tina Johnson
Deputy Comptroller
December 10, 17, 24, 31, 2015
15-05451W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-6203
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: WESTMONT M/26 LOT 7 BLK C
 PARCEL ID # 36-22-28-9212-03-070
 Name in which assessed: MAXIMINO AYALA-AYALA, NOEMI AYALA-FIGUEROA
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05442W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-11018
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: PINE HILLS SUB NO 13 U/18 LOT 10 BLK A
 PARCEL ID # 19-22-29-6964-01-100
 Name in which assessed: WILFRED WILKINSON
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05430W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-7063
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: ENCLAVE AT ORLANDO CONDO CB 12/67 UNIT 1209 BLDG 1
 PARCEL ID # 25-23-28-4980-01-209
 Name in which assessed: VICTOR CORDEIRO, MARIA CORDEIRO
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05441W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-5608
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: ORLO VISTA HEIGHTS ADDITION L/75 LOTS 3 & 4 BLK J
 PARCEL ID # 25-22-28-6420-10-030
 Name in which assessed: SHERRY J MCCARTY, MICHAEL A PEDRINAN
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05443W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-11014
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: PINE HILLS SUB NO 11 T/99 LOT 11 BLK M
 PARCEL ID # 19-22-29-6960-13-110
 Name in which assessed: JOSHUA A GORDON SR
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05431W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-7092
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: ENCLAVE AT ORLANDO CONDO CB 13/89 UNIT 2514
 PARCEL ID # 25-23-28-4984-02-514
 Name in which assessed: DANIEL J VERA
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05439W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-22397
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: KNOLLWOOD PARK V/12 LOT 7 BLK D
 PARCEL ID # 13-22-31-4208-04-070
 Name in which assessed: WALTER S ADAMS IV
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05414W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-21673
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: HARBOR BEND PHASE 3
 PARCEL ID # 44/93 LOT 49
 PARCEL ID # 23-23-30-3367-00-490
 Name in which assessed: OLINDA SALAZAR
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05416W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-21657
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: CARTER GLEN CONDOMINIUM PHASE 1 8634/2700 UNIT 44B
 PARCEL ID # 23-23-30-1205-44-020
 Name in which assessed: MAURICA N JOHN
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05417W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-21624
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: COURTNEY LANDING CONDO 8239/2982 UNIT 621 BLDG 6
 PARCEL ID # 22-23-30-1820-06-621
 Name in which assessed: ZARAGOZA MALDONADO
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05418W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that ELEVENTH TALENT 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 NUMBER: 2013-17952
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: 4560 PALMETTO CONDO 6603/0001 UNIT B
 PARCEL ID # 02-22-30-0035-00-020
 Name in which assessed: NISHI WHOLESAL LLC
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05419W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-12631
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: MALIBU GROVES FOURTH ADDITION 2/82 LOT 46
 PARCEL ID # 32-22-29-5486-00-460
 Name in which assessed: COREY VINCENT MCKNIGHT
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05421W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that ELEVENTH TALENT 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 NUMBER: 2013-17228
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: SOUTHCASE PHASE 1A
 PARCEL 10 35/28 LOT 1
 PARCEL ID # 22-24-29-8188-00-010
 Name in which assessed: GUILLERMO CASTILLO, KATHERINE AMAYA
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05420W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-11991
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: LAKE MANN ESTATES UNIT NO 7 Y/150 LOT 11 BLK A
 PARCEL ID # 28-22-29-4599-01-110
 Name in which assessed: TIMOTHY CALDWELL, BETTY CALDWELL
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05424W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that TTLREO 2 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 NUMBER: 2013-11387
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: COLONIAL PARK SUB E/25 THE E 50 FT OF LOT 7 BLK F
 PARCEL ID # 25-22-29-1536-06-070
 Name in which assessed: INDUSTRIAL RRC GROUP INC
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05427W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that TTLREO 2 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 NUMBER: 2013-11048
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: PINE HILLS MANOR NO 3 S/89 LOT 14 BLK O
 PARCEL ID # 19-22-29-6978-15-140
 Name in which assessed: MILLER AND MORRIS ASSOCIATES INC
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05429W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRLASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-21739
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: HORIZONS AT VISTA LAKES CONDO PHASE 5 8123/2033 UNIT 307 BLDG 5
 PARCEL ID # 24-23-30-3715-05-307
 Name in which assessed: JAMES CHANG
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05415W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that CAP ONE AS COLL ASSN RMCTL2013 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 NUMBER: 2013-10995
 YEAR OF ISSUANCE: 2013
 DESCRIPTION OF PROPERTY: PINE HILLS SUB NO 11 T/99 LOT 8 BLK A & IN COUNTRY CLUB HEIGHTS V/32 LOT 22 (LESS BEG SW COR TH RUN ALONG W LINE SAID LOT N 04 DEG E 33.26 FT E 20.20 FT TO SELY LINE TH S 34 DEG W 40.28 FT TO POB) BLK G
 PARCEL ID # 19-22-29-6960-01-080
 Name in which assessed: ANTONIO C LAVOURA, MARIA C LAVOURA
 ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-21-2016 at 10:00 a.m.
 Dated: Dec-03-2015
 Martha O. Haynie, CPA
 County Comptroller
 Orange County, Florida
 By: Tina Johnson
 Deputy Comptroller
 December 10, 17, 24, 31, 2015
 15-05432W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

NOTICE OF ACTION
Count VI
IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY,
FLORIDA.

**CASE NO.: 15-CA-008892-O #37
ORANGE LAKE COUNTRY
CLUB, INC.,
Plaintiff, vs.
MEENS ET.AL.,
Defendant(s).**

To: WILLIAM HENRY PUCKETT and
LANA PUCKETT

And all parties claiming interest by,
through, under or against Defendant(s)
WILLIAM HENRY PUCKETT and
LANA PUCKETT, and all parties hav-
ing or claiming to have any right, title
or interest in the property herein de-
scribed:

YOU ARE NOTIFIED that an action
to foreclose a mortgage/claim of lien on
the following described property in Or-
ange County, Florida:

WEEK/UNIT: 51/263
of Orange Lake Country Club
Villas I, a Condominium, to-
gether with an undivided inter-
est in the common elements
appurtenant thereto, according
to the Declaration of Condo-
minium thereof recorded in Of-
ficial Records Book 3300, Page
2702, in the Public Records of
Orange County, Florida, and all
amendments thereto; the plat of
which is recorded in Condomi-
nium Book 7, page 59 until 12:00
noon on the first Saturday 2061,
at which date said estate shall
terminate; TOGETHER with a
remainder over in fee simple ab-

solute as tenant in common with
the other owners of all the unit
weeks in the above described
Condominium in the percentage
interest established in the Decla-
ration of Condominium.

has been filed against you and you are
required to serve a copy of your written
defenses, if any, to it on Jerry E. Aron,
Plaintiff's attorney, whose address is
2505 Metrocentre Blvd., Suite 301,
West Palm Beach, Florida, 33407, with-
in thirty (30) days after the first publi-
cation 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 de-
fault will be entered against you for the
relief demanded in the Complaint.

If you are a person with a disabili-
ty who needs any accommodation in
order to participate in a court
proceeding or event, you are entitled,
at no cost to you, to the provision
of certain assistance. Please contact:
in Orange County, ADA Coordinator,
Human Resources, Orange County
Courthouse, 425 N. Orange Avenue,
Suite 510, Orlando, Florida, (407)
836-2303, fax: 407-836-2204; at
least 7 days before your scheduled
court appearance, or immediately
upon receiving notification if the
time before the scheduled court ap-
pearance is less than 7 days. If you
are hearing or voice impaired, call
711 to reach the Telecommunications
Relay Service.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05557W

SECOND INSERTION

NOTICE OF ACTION
Count XI
IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY,
FLORIDA.

**CASE NO.: 15-CA-007939-O #33
ORANGE LAKE COUNTRY
CLUB, INC.,
Plaintiff, vs.
MA ET.AL.,
Defendant(s).**

To: LEANNE C. MC CARTHY and JO-
SEPH P. MC CARTHY A/K/A JOE P.
MC CARTHY

And all parties claiming interest by,
through, under or against Defendant(s)
LEANNE C. MC CARTHY and JO-
SEPH P. MC CARTHY A/K/A JOE P.
MC CARTHY, and all parties having or
claiming to have any right, title or in-
terest in the property herein described:

YOU ARE NOTIFIED that an action
to foreclose a mortgage/claim of lien on
the following described property in Or-
ange County, Florida:

WEEK/UNIT: 41/2597
of Orange Lake Country Club
Villas II, a Condominium, to-
gether with an undivided inter-
est in the common elements
appurtenant thereto, according
to the Declaration of Condo-
minium thereof recorded in Of-
ficial Records Book 4846, Page
1619, in the Public Records of
Orange County, Florida, and all
amendments thereto; the plat
of which is recorded in Condo-
minium Book 22, page 132-146
until 12:00 noon on the first
Saturday 2061, at which date
said estate shall terminate; TO-

GETHER with a remainder over
in fee simple absolute as tenant
in common with the other own-
ers of all the unit weeks in the
above described Condominium
in the percentage interest estab-
lished in the Declaration of Con-
dominium.

has been filed against you and you are
required to serve a copy of your written
defenses, if any, to it on Jerry E. Aron,
Plaintiff's attorney, whose address is
2505 Metrocentre Blvd., Suite 301,
West Palm Beach, Florida, 33407, with-
in thirty (30) days after the first publi-
cation of this Notice, and file the origi-
nal with the Clerk of this Court either
before service on Plaintiff's attorney or
immediately thereafter, otherwise a de-
fault will be entered against you for the
relief demanded in the Complaint.

If you are a person with a disabili-
ty who needs any accommodation in
order to participate in a court proceeding
or event, you are entitled, at no cost to
you, to the provision of certain assis-
tance. Please contact: in Orange County,
ADA Coordinator, Human Resources,
Orange County Courthouse, 425 N.
Orange Avenue, Suite 510, Orlando,
Florida, (407) 836-2303, fax: 407-836-
2204; at least 7 days before your sched-
uled court appearance, or immediately
upon receiving notification if the time
before the scheduled court appearance
is less than 7 days. If you are hearing
or voice impaired, call 711 to reach the
Telecommunications Relay Service.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05544W

SECOND INSERTION

NOTICE OF ACTION
Count V
IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY,
FLORIDA.

**CASE NO.: 15-CA-009580-O #37
ORANGE LAKE COUNTRY
CLUB, INC.,
Plaintiff, vs.
CHUDY ET.AL.,
Defendant(s).**

To: ANY AND ALL UNKNOWN
HEIRS, DEVISEES AND OTHER
CLAIMANTS OF CHESTER L. PERRY

And all parties claiming interest by,
through, under or against Defendant(s)
ANY AND ALL UNKNOWN HEIRS,
DEVISEES AND OTHER CLAIM-
ANTS OF CHESTER L. PERRY , and
all parties having or claiming to have
any right, title or interest in the prop-
erty herein described:

YOU ARE NOTIFIED that an action
to foreclose a mortgage/claim of lien on
the following described property in Or-
ange County, Florida:

WEEK/UNIT: 22/3013
of Orange Lake Country Club
Villas I, a Condominium, to-
gether with an undivided inter-
est in the common elements
appurtenant thereto, according
to the Declaration of Condo-
minium thereof recorded in Of-
ficial Records Book 3300, Page
2702, in the Public Records of
Orange County, Florida, and all
amendments thereto; the plat of
which is recorded in Condomi-
nium Book 7, page 59 until 12:00
noon on the first Saturday 2061,
at which date said estate shall

terminate; TOGETHER with a
remainder over in fee simple ab-
solute as tenant in common with
the other owners of all the unit
weeks in the above described
Condominium in the percentage
interest established in the Decla-
ration of Condominium.

has been filed against you and you are
required to serve a copy of your written
defenses, if any, to it on Jerry E. Aron,
Plaintiff's attorney, whose address is
2505 Metrocentre Blvd., Suite 301,
West Palm Beach, Florida, 33407, with-
in thirty (30) days after the first publi-
cation of this Notice, and file the origi-
nal with the Clerk of this Court either
before service on Plaintiff's attorney or
immediately thereafter, otherwise a de-
fault will be entered against you for the
relief demanded in the Complaint.

If you are a person with a disabili-
ty who needs any accommodation in
order to participate in a court proceeding
or event, you are entitled, at no cost to
you, to the provision of certain assis-
tance. Please contact: in Orange County,
ADA Coordinator, Human Resources,
Orange County Courthouse, 425 N.
Orange Avenue, Suite 510, Orlando,
Florida, (407) 836-2303, fax: 407-836-
2204; at least 7 days before your sched-
uled court appearance, or immediately
upon receiving notification if the time
before the scheduled court appearance
is less than 7 days. If you are hearing
or voice impaired, call 711 to reach the
Telecommunications Relay Service.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05554W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT
IN AND FOR ORANGE COUNTY,
FLORIDA

**CASE NO.:
2015-CA-000332-O
U.S. BANK NATIONAL
ASSOCIATION AS SUCCESSOR
BY MERGER OF U.S. BANK
NATIONAL ASSOCIATION ND,
Plaintiff, v.
CINDY M. COPENHAVER;
FAIRVIEW VISTA
CONDOMINIUM ASSOCIATION,
INC.; REGIONS BANK F/K/A
AMSOUTH BANK,
Defendants.**

NOTICE is hereby given that, Tif-
fany Moore Russell Clerk of the Cir-
cuit Court of Orange County, Florida,
will on the 6th day of January, 2016,
at 11:00 A.M. EST, via the online
auction site at [www.myorangeclerk.
realforeclose.com](http://www.myorangeclerk.realforeclose.com) in accordance with
Chapter 45, F.S., offer for sale and
sell to the highest and best bidder for
cash, the following described prop-
erty situated in Orange County, Florida,
to wit:

Unit 323B, Fairview Vista, Phase 2,
a phased condominium, according
to the declaration of condominium
filed in Official Records Book 3141,
Page 943 and Condominium Book
5, Pages 134 through 138, inclusive
of the Public Records of Orange
County, Florida, along with any
and all amendments thereto. To-
gether with an undivided interest
in and to the common elements
appurtenant to said unit.

Property Address: 4105 Fairview
Vista Point, Unit 323B, Orlando,
FL 32804

pursuant to the Final Judgment of
Foreclosure entered in a case pending
in said Court, the style and case num-
ber of which is set forth above.

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, Human
Resources Manager, Orange County
Courthouse, 425 N. Orange Avenue,
Suite 510, Orlando, Florida, (407) 836-
2303, at least seven days before your
scheduled court appearance, or imme-
diately upon receiving this notification
if the time before the scheduled court
appearance is less than seven days; if
you are hearing or voice impaired, call
711.

SUBMITTED on this 3rd day of De-
cember, 2015.

SIROTE & PERMUTT, P.C.
Anthony R. Smith, Esq.
FL Bar #157147
Kathryn I. Kasper, Esq.
FL Bar #621188
Attorneys for Plaintiff
Sirote & Permutt, P.C.
1115 East Gonzalez Street
Pensacola, FL 32503
Toll Free: (800) 826-1699
Facsimile: (850)-462-1599
December 10, 17, 2015 15-05492W

SECOND INSERTION

NOTICE OF ACTION
Count V
IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY,
FLORIDA.

**CASE NO.: 15-CA-007939-O #33
ORANGE LAKE COUNTRY
CLUB, INC.,
Plaintiff, vs.
MA ET.AL.,
Defendant(s).**

To: ERICA MANCILE FERREIRA
and ROMAULD SOTARIO A.E. FER-
REIRA

And all parties claiming interest by,
through, under or against Defendant(s)
ERICA MANCILE FERREIRA and
ROMAULD SOTARIO A.E. FER-
REIRA, and all parties having or claim-
ing to have any right, title or interest in
the property herein described:

YOU ARE NOTIFIED that an action
to foreclose a mortgage/claim of lien on
the following described property in Or-
ange County, Florida:

WEEK/UNIT: 48/2593
of Orange Lake Country Club
Villas II, a Condominium, to-
gether with an undivided inter-
est in the common elements
appurtenant thereto, according
to the Declaration of Condo-
minium thereof recorded in Of-
ficial Records Book 4846, Page
1619, in the Public Records of
Orange County, Florida, and all
amendments thereto; the plat
of which is recorded in Condo-
minium Book 22, page 132-146
until 12:00 noon on the first
Saturday 2061, at which date
said estate shall terminate; TO-

GETHER with a remainder over
in fee simple absolute as tenant
in common with the other own-
ers of all the unit weeks in the
above described Condominium
in the percentage interest estab-
lished in the Declaration of Con-
dominium.

has been filed against you and you are
required to serve a copy of your written
defenses, if any, to it on Jerry E. Aron,
Plaintiff's attorney, whose address is
2505 Metrocentre Blvd., Suite 301,
West Palm Beach, Florida, 33407, with-
in thirty (30) days after the first publi-
cation of this Notice, and file the origi-
nal with the Clerk of this Court either
before service on Plaintiff's attorney or
immediately thereafter, otherwise a de-
fault will be entered against you for the
relief demanded in the Complaint.

If you are a person with a disabili-
ty who needs any accommodation in
order to participate in a court proceeding
or event, you are entitled, at no cost to
you, to the provision of certain assis-
tance. Please contact: in Orange County,
ADA Coordinator, Human Resources,
Orange County Courthouse, 425 N.
Orange Avenue, Suite 510, Orlando,
Florida, (407) 836-2303, fax: 407-836-
2204; at least 7 days before your sched-
uled court appearance, or immediately
upon receiving notification if the time
before the scheduled court appearance
is less than 7 days. If you are hearing
or voice impaired, call 711 to reach the
Telecommunications Relay Service.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05530W

NOTICE OF ACTION
Count VII
IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY,
FLORIDA.

**CASE NO.: 15-CA-008911-O #43A
ORANGE LAKE COUNTRY
CLUB, INC.,
Plaintiff, vs.
GITCH ET.AL.,
Defendant(s).**

To: JAMES MAHAN A/K/A JAMES
MAHAN III and RALPH CASTANE-
DA AND MARY CASTANEDA

And all parties claiming interest by,
through, under or against Defendant(s)
JAMES MAHAN A/K/A JAMES MA-
HAN III and RALPH CASTANEDA
AND MARY CASTANEDA, 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/claim of lien on
the following described property in Or-
ange County, Florida:

WEEK/UNIT: 23/2566
of Orange Lake Country Club
Villas I, a Condominium, to-
gether with an undivided inter-
est in the common elements
appurtenant thereto, according
to the Declaration of Condo-
minium thereof recorded in Of-
ficial Records Book 3300, Page
2702, in the Public Records of
Orange County, Florida, and all
amendments thereto; the plat of
which is recorded in Condomi-
nium Book 7, page 59 until 12:00
noon on the first Saturday 2061,
at which date said estate shall

terminate; TOGETHER with a
remainder over in fee simple ab-
solute as tenant in common with
the other owners of all the unit
weeks in the above described
Condominium in the percentage
interest established in the Decla-
ration of Condominium.

has been filed against you and you are
required to serve a copy of your written
defenses, if any, to it on Jerry E. Aron,
Plaintiff's attorney, whose address is
2505 Metrocentre Blvd., Suite 301,
West Palm Beach, Florida, 33407, with-
in thirty (30) days after the first publi-
cation of this Notice, and file the origi-
nal with the Clerk of this Court either
before service on Plaintiff's attorney or
immediately thereafter, otherwise a de-
fault will be entered against you for the
relief demanded in the Complaint.

If you are a person with a disabili-
ty who needs any accommodation in
order to participate in a court proceeding
or event, you are entitled, at no cost to
you, to the provision of certain assis-
tance. Please contact: in Orange County,
ADA Coordinator, Human Resources,
Orange County Courthouse, 425 N.
Orange Avenue, Suite 510, Orlando,
Florida, (407) 836-2303, fax: 407-836-
2204; at least 7 days before your sched-
uled court appearance, or immediately
upon receiving notification if the time
before the scheduled court appearance
is less than 7 days. If you are hearing
or voice impaired, call 711 to reach the
Telecommunications Relay Service.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05541W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT
IN AND FOR
ORANGE COUNTY, FLORIDA

**CASE NO.
2014-CA-009874-O
THE BANK OF NEW YORK
MELLON TRUST COMPANY, N.A.,
AS TRUSTEE ON BEHALF OF
CWABS, INC., ASSET-BACKED
CERTIFICATES TRUST 2005-11
Plaintiff, v.
JULIAN VAZQUEZ PEREZ;
CARMEN RODRIGUEZ;
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; ISLAND
WALK AT MEADOW WOODS
HOMEOWNERS' ASSOCIATION,
INC.
Defendants.**

Notice is hereby given that, pursuant to
the Final Judgment of Foreclosure en-
tered on October 23, 2015, in this cause,
in the Circuit Court of Orange County,
Florida, the office of Tiffany Moore Rus-
sell, Clerk of the Circuit Court, shall sell
the property situated in Orange County,
Florida, described as:
LOT 41 OF ISLAND WALK,
ACCORDING TO THE PLAT
THEREOF AS RECORDED IN
PLAT BOOK 49, PAGE(S) 71, 72,
73 AND 74, OF THE PUBLIC RE-
CORDS OF ORANGE COUNTY,
FLORIDA.

a/k/a 2043 ISLAND BROOK LN.,
ORLANDO, FL 32824-4703

at public sale, to the highest and best
bidder, for cash, online at [www.myorangeclerk.
realforeclose.com](http://www.myorangeclerk.realforeclose.com), on Janu-
ary 05, 2016 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.

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 ASSIS-
TANCE. PLEASE CONTACT THE
ADA COORDINATOR, HUMAN
RESOURCES, ORANGE COUNTY
COURTHOUSE, 425 N. ORANGE
AVENUE, SUITE 510, ORLANDO,
FLORIDA, (407) 836-2303, AT
LEAST 7 DAYS BEFORE YOUR
SCHEDULED COURT APPEAR-
ANCE, 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 at St. Petersburg, Florida, this
2nd day of December, 2015.

By: DAVID L. REIDER
FBN# 95719

eXL Legal, PLLC
Designated Email Address:
efiling@exlegal.com
12425 28th Street North,
Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
485140098
December 10, 17, 2015 15-05485W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT
IN AND FOR
ORANGE COUNTY, FLORIDA

**CASE NO. 48-2014-CA-012497-O
HSBC BANK USA, NATIONAL
ASSOCIATION AS TRUSTEE FOR
ACE SECURITIES CORP. HOME
EQUITY LOAN TRUST, SERIES
2006-HE1, ASSET BACKED
PASS-THROUGH CERTIFICATES
Plaintiff, v.
MARCELLE ANGALL LEONCE;
ROMANUS S. LEONCE;
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; CITIFINANCIAL
EQUITY SERVICES, INC.;
ORCHARD PARK PROPERTY
OWNERS ASSOCIATION, INC.
Defendants.**

Notice is hereby given that, pursuant to
the Final Judgment of Foreclosure en-
tered on August 31, 2015, in this cause,
in the Circuit Court of Orange County,
Florida, the office of Tiffany Moore Rus-
sell, Clerk of the Circuit Court, shall sell
the property situated in Orange County,
Florida, described as:
LOT 38, ORCHARD PARK
PHASE III, ACCORDING TO
THE PLAT THEREOF, AS RE-
CORDED IN PLAT BOOK 52,
PAGES 65-66, PUBLIC RE-
CORDS OF ORANGE COUNTY,
FLORIDA.

a/k/a 2614 GRAPEVINE CREST,
OCOEEE, FL 34761-7731

at public sale, to the highest and best
bidder, for cash, online at [www.myorangeclerk.
realforeclose.com](http://www.myorangeclerk.realforeclose.com), on Janu-
ary 06, 2016 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.

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 ASSIS-
TANCE. PLEASE CONTACT THE
ADA COORDINATOR, HUMAN
RESOURCES, ORANGE COUNTY
COURTHOUSE, 425 N. ORANGE
AVENUE, SUITE 510, ORLANDO,
FLORIDA, (407) 836-2303, AT
LEAST 7 DAYS BEFORE YOUR
SCHEDULED COURT APPEAR-
ANCE, 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 at St. Petersburg, Florida, this
7th day of December, 2015.

By: DAVID L. REIDER
FBN# 95719

eXL Legal, PLLC
Designated Email Address:
efiling@exlegal.com
12425 28th Street North,
Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
888140849-ASC
December 10, 17, 2015 15-05577W

SECOND INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE NINTH CIRCUIT COURT
FOR ORANGE COUNTY, FLORIDA.

**CIVIL DIVISION
CASE NO.
482013CA008322A0010X
U.S. BANK NATIONAL
ASSOCIATION, AS TRUSTEE,
ON BEHALF OF THE HOLDERS
OF THE HOME EQUITY ASSET
TRUST 2007-2 HOME EQUITY
PASS THROUGH CERTIFICATES,
SERIES 2007-2,
Plaintiff, vs.
LEONCIO RODRIGUEZ; ET AL.
Defendants.**

NOTICE IS HEREBY GIVEN pursu-
ant to an Order or Summary Final
Judgment of foreclosure dated August
27, 2015 , and entered in Case No.
482013CA008322A0010X of the Cir-
cuit Court in and for Orange County,
Florida, wherein U.S. BANK NATION-
AL ASSOCIATION, AS TRUSTEE,
ON BEHALF OF THE HOLDERS OF
THE HOME EQUITY ASSET TRUST
2007-2 HOME EQUITY PASS
THROUGH CERTIFICATES, SERIES
2007-2 is Plaintiff and LEONCIO
RODRIGUEZ; UNKNOWN TEN-
ANT 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 Defen-
dants, TIFFANY MOORE RUSSELL,
Clerk of the Circuit Court, will sell to
the highest and best bidder for cash
at [www.myorangeclerk.realforeclose.
com](http://www.myorangeclerk.realforeclose.com), 11:00 A.M. on the 5th day of Janu-
ary, 2016, the following described prop-
erty as set forth in said Order or Final
Judgment, to-wit:

LOT 10, BLOCK D, SIGNAL
HILL UNIT TWO, ACCORD-
ING TO PLAT RECORDED IN
PLAT BOOK 4, PAGE 136, OF
THE PUBLIC RECORDS OF
ORANGE COUNTY, FLORIDA

ANY PERSON CLAIMING AN INTER-
EST 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, Human
Resources, Orange County Courthouse,
425 N. Orange Avenue, Suite 510, Or-
lando, Florida, (407) 836-2303, at least
7 days before your scheduled court ap-
pearance, or immediately upon receiv-
ing this notification if the time before
the scheduled appearance is less than
7 days; if you are hearing or voice im-
paired, call 711.

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.

DATED at Orlando, Florida, on De-
cember 8, 2015.

By: Amber L Johnson
Florida Bar No. 0096007

SHD Legal Group, P.A.
Attorneys for Plaintiff
PO BOX 19519
Fort Lauderdale, FL 33318
Telephone: (954) 564-0071
Facsimile: (954) 564-9252
Service E-mail:
answers@shdlegalgroup.com
1162-146305 SAH
December 10, 17, 2015 15-05583W

ORANGE COUNTY SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO. 48-2013-CA-001819-O DEUTSCHE BANK NATIONAL TRUST COMPANY, FORMERLY KNOWN AS BANKERS TRUST COMPANY OF CALIFORNIA, N.A., AS TRUSTEE FOR SOUNDVIEW HOME LOAN TRUST 2006-2 Plaintiff, v. FRANCES MEJIA A/K/A FRANCIS MEJIA A/K/A FRANCISCA M. RIQUELME A/K/A FRANCES MEJIA RIQUELME; ENRIQUE E. RIQUELME A/K/A ERNESTO E. RIQUELME; 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; TIME INVESTMENT COMPANY**

Defendants. Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on April 23, 2014, and the Order on Motion to Cancel and Reschedule Foreclosure Sale entered on October 26, 2015, in this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as: LOT 4, BLOCK M, PINE HILLS MANOR SUBDIVISION NUMBER 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK S, PAGE 89, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FL. a/k/a 1406 N PINE HILLS RD, ORLANDO, FL 32808-4408 at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on January 06, 2016 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. 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, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, 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 at St. Petersburg, Florida, this 7th day of December, 2015. By: DAVID L. REIDER FBN# 95719 eXL Legal, PLLC Designated Email Address: efilng@exllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 888122925-ASC December 10, 17, 2015 15-05579W

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO. 48-2015-CA-000833-O WELLS FARGO BANK, N.A. Plaintiff, v. THOMAS H. DURDIN, A/K/A THOMAS HOWARD DURDIN, A/K/A THOMAS DURDIN; AMY ELAINE BAKER, A/K/A AMY E. BAKER, F/K/A AMY B. DURDIN, A/K/A AMY BAKER DURDIN; UNKNOWN SPOUSE OF THOMAS H. DURDIN, A/K/A THOMAS HOWARD DURDIN, A/K/A THOMAS DURDIN; 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; FLORIDA HOUSING**

SECOND INSERTION

FINANCE CORPORATION; WELLS FARGO BANK, N.A.; WINTER PARK OAKS HOA INC Defendants. Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on October 26, 2015, in this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as: LOT 3, WINTER PARK OAKS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 32, PAGE 27, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. a/k/a 135 OAK GROVE CT, WINTER PARK, FL 32789-1940 at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on January 06, 2016 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. 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, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, 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 at St. Petersburg, Florida, this 7th day of December, 2015. By: DAVID L. REIDER FBN# 95719 eXL Legal, PLLC Designated Email Address: efilng@exllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 888141837 December 10, 17, 2015 15-05578W

SECOND INSERTION

NOTICE OF ACTION Count I IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. **CASE NO.: 15-CA-010329-O #40 ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. PARROTT ET AL., Defendant(s).** To: HEATHER PARROTT And all parties claiming interest by, through, under or against Defendant(s) HEATHER PARROTT, 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/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 37/5318, 37/5380 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA December 10, 17, 2015 15-05551W

SECOND INSERTION

NOTICE OF ACTION Count VIII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. **CASE NO.: 15-CA-007655-O #39 ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. RASH ET AL., Defendant(s).** To: LISA MARIE VALLADARES And all parties claiming interest by, through, under or against Defendant(s) LISA MARIE VALLADARES, 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/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 48 Odd/81601 of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

SECOND INSERTION

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA December 10, 17, 2015 15-05566W

SECOND INSERTION

NOTICE OF ACTION Count V IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. **CASE NO.: 15-CA-009326-O #43A ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. BRAZIER ET AL., Defendant(s).** To: BARBARA TURNER And all parties claiming interest by, through, under or against Defendant(s) BARBARA TURNER, 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/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 24 Odd/86735 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

SECOND INSERTION

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA December 10, 17, 2015 15-05563W

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO: 2015-CA-007501-O DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR INDYMAC INDX MORTGAGE LOAN TRUST 2007-AR5, MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-AR5 PLAINTIFF, VS. TORE MAGNUS HOLTAN A/K/A TORE M. HOLTAN; ET AL, DEFENDANT(S)** TO: TORE MAGNUS HOLTAN A/K/A TORE M. HOLTAN (Last Known Address and Address of Property) 5036 Shoreway Loop 208 Orlando, FL 32819 JOHN-ANDERS SUGAARDEN A/K/A JOHN ANDERS SUGAARDEN (Last Known Address and Address of Property) 5036 Shoreway Loop 208 Orlando, FL 32819 YOU ARE NOTIFIED that an action to foreclose a mortgage lien upon the following described property in Orange County, Florida which has been filed against Defendant: UNIT 20805, PHASE 5, VISTA CAY AT HARBOR SQUARE, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM, AND ALL IT ATTACHMENTS AND AMENDMENTS, AS RECORDED IN OFFICIAL RECORDS BOOK 8613, PAGE 1168, AS AMENDED BY AMENDMENT TO DECLARATION AS RECORDED IN OFFICIAL RECORDS BOOK 8620, PAGE 3104, AS AMENDED BY AMENDMENT TO DECLARATION AS RECORDED IN OFFICIAL RECORDS BOOK 8669, PAGE 1526, AS AMENDED BY AMENDMENT TO DECLARATION AS RECORDED

IN OFFICIAL RECORDS BOOK 8776, PAGE 350, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS AND ALL APPURTENANCES HEREUNTO APPERTAINING AND SPECIFIED IN SAID DECLARATION OF CONDOMINIUM. A/K/A: 5036 SHOREWAY LOOP 208, ORLANDO, FL 32819. You are required to serve a copy of your written defenses, if any, to it on Charise A. Morgan, Esquire, Plaintiff's attorney, whose address is WARD DAMON POSNER PHETERSON & BLEAU, 4420 Beacon Circle, West Palm Beach, Florida 33407, on or before 30 days from the first date of publication, 2015 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 Defendant 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 the ADA Coordinator at 407-836-2303, fax 407-836-2204 or email ctadm2@ocnjcc.org at Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Room 510, Orlando, FL 32801 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 to reach the Telecommunications Relay Service. WITNESS my hand and the seal of this Court this 25 day of November, 2015. Tiffany Moore Russell As Clerk of the Court s/ Mary Tinsley, Deputy Clerk Civil Court Seal As Deputy Clerk Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 December 10, 17, 2015 15-05496W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO. 15-CA-004388-O #35 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SUNKARA ET AL., Defendant(s).** NOTICE OF SALE AS TO: COUNT DEFENDANTS WEEK /UNIT II John O. Dupuy and Brittney E. Dupuy, co-trustees under The Barbara T. Dupuy Family Trust Agreement dated May 8, 1996 14/3036 Note is hereby given that on 12/29/15 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property: Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining. The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-004388-O #35. 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 7th day of December, 2015. Jerry E. Aron, Esq. Attorney for Plaintiff Florida Bar No. 0236101 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407 Telephone (561) 478-0511 Facsimile (561) 478-0611 jaron@aronlaw.com mevans@aronlaw.com December 10, 17, 2015 15-05574W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION **Case No. 2014-CA-12953-O NATIONSTAR MORTGAGE LLC, Plaintiff, vs. JAMES REED, ET AL., Defendants.** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 23, 2015, entered in Case No. 2014-CA-12953-O of the Circuit Court of the NINTH Judicial Circuit, in and for Orange County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEE, OR OTHER CLAIMANT'S CLAIMING BY, THROUGH, UNDER, OR AGAINST STANFORD DUNKLEY A/K/A STANFORD C. DUNKLEY A/K/A STANFORD CECELIO DUNKLEY, DECEASED; STANFORD DUNKLEY A/K/A STANFORD DUNKLEY WHITE A/K/A STANFORD D. WHITE, AS AN HEIR OF THE ESTATE OF STANFORD DUNKLEY A/K/A STANFORD C DUNKLEY A/K/A STANFORD CECELIO CUNKLEY, DECEASED; MISBEL DUNKLEY A/K/A MISBEL C. DUNKLEY, AS AN HEIR OF THE ESTATE OF STANFORD DUNKLEY A/K/A STANFORD C. DUNKLEY A/K/A STANFORD CECELIO DUNKLEY, 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; THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, JAMES K. REED A/K/A JAMES REED, DECEASED; GROVER REID, AS HEIR OF THE ESTATE OF JAMES K. REED A/K/A JAMES REED, DECEASED; ELIZABETH GANTT F/K/A ELIZABETH HAWAS AS HEIR OF THE

SECOND INSERTION

ESTATE OF JAMES K. REED A/K/A JAMES REED, DECEASED; JOSEPH C. REED, AS HEIR OF THE ESTATE OF JAMES K. REED A/K/A JAMES REED, DECEASED; GROVER REED AS HEIR OF JAMES K. REED A/K/A JAMES REED AS HEIR OF STANFORD DUNKLEY A/K/A STANFORD C. DUNKLEY A/K/A STANFORD CECELIO DUNKLEY, DECEASED; ELIZABETH GANTT F/K/A ELIZABETH HAWAS AS HEIR OF JAMES K. REED A/K/A JAMES REED are the Defendants, that Tiffany M. Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 4th day of January, 2016 the following described property as set forth in said Final Judgment, to wit: LOT 64, LAKE FLORENCE, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 41, PAGES 11 AND 12, AS RECORDED IN THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 7th day of December, 2015. 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.com File # 15-F03625 December 10, 17, 2015 15-05576W

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. **CASE NO.: 15-CA-009326-O #43A ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. BRAZIER ET AL., Defendant(s).** To: BARBARA TURNER And all parties claiming interest by, through, under or against Defendant(s) BARBARA TURNER, 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/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 24 Odd/86735 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

NOTICE OF ACTION
Count VIII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-010056-O #34
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
PODEIN ET.AL.,
Defendant(s).
To: JOEL DALE GLODEN and NAO-MI L. GLODEN

And all parties claiming interest by, through, under or against Defendant(s) JOEL DALE GLODEN and NAOMI L. GLODEN, 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/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 38 Odd/81405 of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05531W

SECOND INSERTION

NOTICE OF ACTION
Count II
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-010329-O #40
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
PARROTT ET.AL.,
Defendant(s).
To: HEATHER PARROTT

And all parties claiming interest by, through, under or against Defendant(s) HEATHER PARROTT, 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/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 38/5266 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05552W

SECOND INSERTION

NOTICE OF ACTION
Count IV
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-007985-O #39
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
KNOTT ET.AL.,
Defendant(s).
To: KIRK OTIS HARRY and TRYCE EARDLYNE HARRY

And all parties claiming interest by, through, under or against Defendant(s) KIRK OTIS HARRY and TRYCE EARDLYNE HARRY, 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/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 21 Odd/5338 of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a

remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05533W

SECOND INSERTION

NOTICE OF ACTION
Count XII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009477-O #43A
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
GABEL ET.AL.,
Defendant(s).
To: FRANCES M. GROVER and MICHELE M. PRUITT

And all parties claiming interest by, through, under or against Defendant(s) FRANCES M. GROVER and MICHELE M. PRUITT, 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/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 52, 53/301 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a

remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05532W

SECOND INSERTION

NOTICE OF ACTION
Count VIII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009477-O #43A
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
GABEL ET.AL.,
Defendant(s).
To: DOUGLAS EDWARD MATTESON and VICKI LYNN MATTESON

And all parties claiming interest by, through, under or against Defendant(s) DOUGLAS EDWARD MATTESON and VICKI LYNN MATTESON, 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/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 47/207 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a

remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05542W

SECOND INSERTION

NOTICE OF ACTION
Count IV
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-007939-O #33
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
MA ET.AL.,
Defendant(s).
To: STEVEN E. TURNER and SANDRA IONE MORAES FRANCA

And all parties claiming interest by, through, under or against Defendant(s) STEVEN E. TURNER and SANDRA IONE MORAES FRANCA, 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/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 6/5523 of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over

in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05564W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-006624-O #37

ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
UHL ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
XI	Sean P. Leone and Sarah A. Leone	25/2522

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:

Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 22, page 132-146, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-006624-O #37.

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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

JERRY E. ARON, P.A
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL. 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015

15-05471W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-008140-O #40

ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
HOYOS ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
X	Michael Boger	30/5102

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:

Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-008140-O #40.

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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

JERRY E. ARON, P.A
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL. 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015

15-05460W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-002300-O #43A

ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
FURST ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
VIII	Patricia A. Cruz	1/3816

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:

Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-002300-O #43A.

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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

JERRY E. ARON, P.A
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL. 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015

15-05478W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF ACTION
Count VI
IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY,
FLORIDA.
CASE NO.: 15-CA-008911-O #43A
ORANGE LAKE COUNTRY
CLUB, INC.,
Plaintiff, vs.
GITCH ET.AL.,
Defendant(s).
To: GERSON SOARES
And all parties claiming interest by, through, under or against Defendant(s) GERSON SOARES, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 44/5202
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

SECOND INSERTION

NOTICE OF ACTION
Count IX
IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY,
FLORIDA.
CASE NO.: 15-CA-009114-O #37
ORANGE LAKE COUNTRY
CLUB, INC.,
Plaintiff, vs.
SPRY ET.AL.,
Defendant(s).
To: ALFRED L. MILES, JR. and
MARCHELL L. MILES
And all parties claiming interest by, through, under or against Defendant(s) ALFRED L. MILES, JR. and MARCHELL L. MILES, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 27/3218
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-004069-O #33
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
HART ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:
COUNT DEFENDANTS WEEK /UNIT
X Kristi Jo Pool-Roe and John Oliver Gannon 9/3244
Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-004069-O #33.
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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.
Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101
JERRY E. ARON, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL. 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015 15-05472W

SECOND INSERTION

NOTICE OF ACTION
Count XIV
IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-008892-O #37
ORANGE LAKE COUNTRY
CLUB, INC.,
Plaintiff, vs.
MEENS ET.AL.,
Defendant(s).
To: TIME AFTER TIME TRAVEL,
LLC
And all parties claiming interest by, through, under or against Defendant(s) TIME AFTER TIME TRAVEL, LLC, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 30/5207
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

SECOND INSERTION

NOTICE OF ACTION
Count III
IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY,
FLORIDA.
CASE NO.: 15-CA-007985-O #39
ORANGE LAKE COUNTRY
CLUB, INC.,
Plaintiff, vs.
KNOTT ET.AL.,
Defendant(s).
To: MARK ASHLEY WHIGHT and
STEPHANIE WHIGHT
And all parties claiming interest by, through, under or against Defendant(s) MARK ASHLEY WHIGHT and STEPHANIE WHIGHT, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 46/51530AB
of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-004549-O #33
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
TELLEZ ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:
COUNT DEFENDANTS WEEK /UNIT
IX Robert C. Elmore f/k/a Robert C. Walter 50/86145
Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-004549-O #33.
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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.
Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101
JERRY E. ARON, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL. 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015 15-05466W

SECOND INSERTION

NOTICE OF ACTION
Count XI
IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY,
FLORIDA.
CASE NO.: 15-CA-009256-O #40
ORANGE LAKE COUNTRY
CLUB, INC.,
Plaintiff, vs.
VALLS ET.AL.,
Defendant(s).
To: PHYLLIS M. VERNAL
And all parties claiming interest by, through, under or against Defendant(s) PHYLLIS M. VERNAL, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 30/3015
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

SECOND INSERTION

NOTICE OF ACTION
Count VIII
IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY,
FLORIDA.
CASE NO.: 15-CA-008911-O #43A
ORANGE LAKE COUNTRY
CLUB, INC.,
Plaintiff, vs.
GITCH ET.AL.,
Defendant(s).
To: PETRA A. SANCHEZ MONTALVO and CARLOS A. VARGAS VELEZ
And all parties claiming interest by, through, under or against Defendant(s) PETRA A. SANCHEZ MONTALVO and CARLOS A. VARGAS VELEZ, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 51/5332
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-003067-O #43A
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
CHAPA ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:
COUNT DEFENDANTS WEEK /UNIT
VII Tyrone S. Randle and Vanessa R. Randle 20/3866
Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-003067-O #43A.
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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.
Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101
JERRY E. ARON, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL. 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015 15-05476W

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF ACTION
 Count II
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-007985-O #39
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
KNOTT ET AL.,
Defendant(s).
 To: JULIO MIRANDA and ROSSANA M. MOREAU
 And all parties claiming interest by, through, under or against Defendant(s) JULIO MIRANDA and ROSSANA M. MOREAU, 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/claim of lien on the following described property in Orange County, Florida:
 WEEK/UNIT: 28/81606
 of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
 If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 December 10, 17, 2015 15-05549W

SECOND INSERTION

NOTICE OF ACTION
 Count X
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009581-O #34
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
DICKEY ET AL.,
Defendant(s).
 To: MARY TATLOCK ROSEN
 And all parties claiming interest by, through, under or against Defendant(s) MARY TATLOCK ROSEN, 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/claim of lien on the following described property in Orange County, Florida:
 WEEK/UNIT: 2 Even/87643
 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
 If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 December 10, 17, 2015 15-05558W

SECOND INSERTION

NOTICE OF ACTION
 Count IV
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-010329-O #40
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
PARROTT ET AL.,
Defendant(s).
 To: DIANE PIWOSKI
 And all parties claiming interest by, through, under or against Defendant(s) DIANE PIWOSKI, 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/claim of lien on the following described property in Orange County, Florida:
 WEEK/UNIT: 4, 5/3240
 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
 If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 December 10, 17, 2015 15-05556W

SECOND INSERTION

NOTICE OF ACTION
 Count V
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009464-O #37
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
SHIPLEY ET AL.,
Defendant(s).
 To: JEFFREY J. KARBOWSKI and MAGGIE M. KARBOWSKI
 And all parties claiming interest by, through, under or against Defendant(s) JEFFREY J. KARBOWSKI and MAGGIE M. KARBOWSKI, 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/claim of lien on the following described property in Orange County, Florida:
 WEEK/UNIT: 52, 53/5123
 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
 If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 December 10, 17, 2015 15-05538W

SECOND INSERTION

NOTICE OF ACTION
 Count XII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009841-O #34
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
HARTSON ET AL.,
Defendant(s).
 To: JEFFERY L. HAYNES and JOANN C. LEWIS
 And all parties claiming interest by, through, under or against Defendant(s) JEFFERY L. HAYNES and JOANN C. LEWIS, 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/claim of lien on the following described property in Orange County, Florida:
 WEEK/UNIT: 36/86223
 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
 If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 December 10, 17, 2015 15-05535W

SECOND INSERTION

NOTICE OF ACTION
 Count VIII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009581-O #34
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
DICKEY ET AL.,
Defendant(s).
 To: JAIME MAURICIO HENRIQUEZ and ELSIE MELENDEZ MEDINA
 And all parties claiming interest by, through, under or against Defendant(s) JAIME MAURICIO HENRIQUEZ and ELSIE MELENDEZ MEDINA, 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/claim of lien on the following described property in Orange County, Florida:
 WEEK/UNIT: 22 Odd/86535
 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
 If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 December 10, 17, 2015 15-05536W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-000064-O #33
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
FAGER ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
VII	Brandi Lanier	15/5320

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
 Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
 TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
 The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-000064-O #33.
 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.

Jerry E. Aron, Esq.
 Attorney for Plaintiff
 Florida Bar No. 0236101

JERRY E. ARON, P.A.
 2505 Metrocentre Blvd., Suite 301
 West Palm Beach, FL 33407
 Telephone (561) 478-0511
 Facsimile (561) 478-0611
 jaron@aronlaw.com
 mevans@aronlaw.com
 December 10, 17, 2015 15-05464W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-004960-O #33
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
KIGHT ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
II	Yvette Marie Brown	17/1016

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
 Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
 TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
 The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-004960-O #33.
 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.

Jerry E. Aron, Esq.
 Attorney for Plaintiff
 Florida Bar No. 0236101

JERRY E. ARON, P.A.
 2505 Metrocentre Blvd., Suite 301
 West Palm Beach, FL 33407
 Telephone (561) 478-0511
 Facsimile (561) 478-0611
 jaron@aronlaw.com
 mevans@aronlaw.com
 December 10, 17, 2015 15-05457W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-003416-O #40
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
NAZON ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
I	Yvon J. Nazon	5/7

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
 Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
 TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
 The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-003416-O #40.
 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.

Jerry E. Aron, Esq.
 Attorney for Plaintiff
 Florida Bar No. 0236101

JERRY E. ARON, P.A.
 2505 Metrocentre Blvd., Suite 301
 West Palm Beach, FL 33407
 Telephone (561) 478-0511
 Facsimile (561) 478-0611
 jaron@aronlaw.com
 mevans@aronlaw.com
 December 10, 17, 2015 15-05458W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

NOTICE OF ACTION
Count II
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009114-O #37
ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. SPRY ET.AL., Defendant(s).
To: MELISSA A. MEYER
And all parties claiming interest by, through, under or against Defendant(s) MELISSA A. MEYER, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 50/3009
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05547W

SECOND INSERTION

NOTICE OF ACTION
Count XIII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-008892-O #37
ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. MEENS ET.AL., Defendant(s).
To: UNITED KINGDOM TRAVEL, LLC
And all parties claiming interest by, through, under or against Defendant(s) UNITED KINGDOM TRAVEL, LLC, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 32/123
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05565W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-008061-O #40
ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. DASH ET AL., Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
IX	Woody H. Medlock and Kathy D. Medlock	14/86716, 31/86314

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-008061-O #40.
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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

JERRY E. ARON, P.A
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015 15-05470W

SECOND INSERTION

NOTICE OF ACTION
Count III
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-007939-O #33
ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. MA ET.AL., Defendant(s).
To: JOHN LOEWEN
And all parties claiming interest by, through, under or against Defendant(s) JOHN LOEWEN, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 33/5654
of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05539W

SECOND INSERTION

NOTICE OF ACTION
Count I
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009114-O #37
ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. SPRY ET.AL., Defendant(s).
To: GLEN D. SPRY and FRED A. G. SPRY
And all parties claiming interest by, through, under or against Defendant(s) GLEN D. SPRY and FRED A. G. SPRY, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 51/88
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05561W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-007106-O #43A
ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. NEWHALL ET AL., Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
II	Nelson Ramos Torres	46 Even/5340
III	Stacy Stewart	49 Even/5350

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 43, page 39, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-007106-O #43A.
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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

JERRY E. ARON, P.A
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015 15-05477W

SECOND INSERTION

NOTICE OF ACTION
Count VII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-007786-O #39
ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. TUTT ET.AL., Defendant(s).
To: COURTNEY LYNN WHITMORE
And all parties claiming interest by, through, under or against Defendant(s) COURTNEY LYNN WHITMORE, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 17/5224
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05569W

SECOND INSERTION

NOTICE OF ACTION
Count V
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-008145-O #39
ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. BRYAN ET.AL., Defendant(s).
To: SARAH P. SMITH and COLIAN D. SMITH
And all parties claiming interest by, through, under or against Defendant(s) SARAH P. SMITH and COLIAN D. SMITH, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 37/3035
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05559W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-003787-O #40
ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. LAPSLEY ET AL., Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
X	Robert Bernard White and Delois J. Scruggs White	2 Odd/86512

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-003787-O #40.
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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

JERRY E. ARON, P.A
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015 15-05468W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

NOTICE OF SALE
WARNING! A SALE OF YOUR PROPERTY IS IMMINENT! UNLESS YOU PAY THE AMOUNT SPECIFIED IN THIS NOTICE BEFORE THE SALE DATE, YOU COULD LOSE YOUR TIMESHARE ESTATE, EVEN IF THE AMOUNT IS IN DISPUTE. YOU MUST ACT BEFORE THE SALE DATE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER.
Date of Sale: 01/04/16 at 1:00 PM
Batch ID: Foreclosure HOA 38563-LR6-HOA
Place of Sale: Outside of the Northeast Entrance of the Building located at: 2300 Maitland Center Parkway, Maitland, FL 32751
This Notice is regarding that certain timeshare interest owned by Obligor in Lakeshore Reserve Condominium, located in Orange County, Florida, with and more specifically described as follows:
Unit Week (see Interval Description on Exhibit "A") in Unit (see Interval Description on Exhibit "A"), in Lakeshore Reserve Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records

Book 9741 at Page 2312 in the Public Records of Orange County, Florida, and any amendments thereof.
Pursuant to that certain Declaration of Condominium of Lakeshore Reserve Condominium recorded in Official Records Book 9741 at Page 2312, Public Records of Orange County, Florida, and all amendments thereto (the "Declaration"), Obligor is liable for the payment of certain assessments, maintenance fees, and ad valorem property taxes (collectively, "Assessments, Fees and Taxes") and Lakeshore Reserve Condominium Association, Inc., a Florida not for profit corporation (the "Association") has a lien for such Assessments, Fees and Taxes pursuant to the terms of the Declaration and applicable Florida law. The Obligor has failed to pay when due the Assessments, Fees, and Taxes as assessed or advanced and is thereby in default of the obligation to pay such amounts as and when due. Accordingly, the Association did cause a Claim of Lien to be recorded in the Public Records of Orange, Florida, thereby perfecting the lien of Assessments, Fees, and Taxes pursuant to the Declaration and sections 721.16 and 192.037, Florida Statutes.
The Obligor and any Junior Interest-

holder have the right to cure the default and to redeem its respective interest up to the date the trustee issues the certificate of sale by paying in full the amounts owed as set forth on Exhibit "A" attached hereto, including per diem up to and including the day of sale, by delivering cash or certified funds to the Trustee.
See Exhibit "A" attached hereto for (1) the name and address of each Obligor, (2) the legal description of the timeshare interest, (3) the recording information for each Claim of Lien, (4) the amount secured by each Claim of Lien, and (5) the per diem amount to account for the further accrual of the amounts secured by each Claim of Lien.
See Exhibit "B" attached hereto for (1) the name and address of each Junior Interests holder,
The Association has appointed the following Trustee to conduct the trustee's sale: First American Title Insurance Company, duly registered in the state of Florida as an Insurance Company, 2300 Maitland Center Parkway, Suite 201, Maitland, FL 32751; Phone: 702-304-7509.
First American Title Insurance Company
Dated: 12/04/2015

Tiffany Rose Ortiz, Trustee Sale Officer
Signed, sealed and delivered in our presence:

Witness Signature
Print Name: _____
Print Name: _____

State of FLORIDA} Ss
County of ORANGE}
On December 4, 2015 before me, Lizette Velez the undersigned Notary Public, personally appeared Tiffany Rose Ortiz personally known to me (or proved to me on the basis of satisfactory evidence) to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument.
WITNESS my hand and official seal.
Signature _____ (Seal)
Exhibit "A" Contract No. Interval No. Obligor(s) and Address Claim of Lien

Recording Date/Instr. No. Per Diem Default Amount Estimated Foreclosure Costs LR*2411*12*B Unit 2411 / Week 12 / Annual Timeshare Interest LAURIE E. BLACK and BEVERLY BLACK/28 COTTAGE LN, WINDSOR JUNCTION, NS B2T 1G7 CANADA 06-09-14; Book 10756 / Page0967 \$1.34 \$3,045.94 \$650.00 LR*2512*32*B Unit 2512 / Week 32 / Annual Timeshare Interest JOSE LUIS HERRANZ GARCIA/C/UDALA CHALET 23, URB.LA PIZARRA, SAN LORENZO DEL ESCORIAL 28200 SPAIN 06-09-14; Book 10756 / Page1019 \$1.07 \$2,425.45 \$650.00 LR*2514*42*B Unit 2514 / Week 42 / Annual Timeshare Interest JOSEPH ANTHONY GIANFRANCESCO and AMINAH BEHAR GIANFRANCESCO/YEW THATCH WOODHOUSE LANE, HOLMBURY ST, DORKING, SURREY RH5 6NN UNITED KINGDOM 06-09-14; Book 10756 / Page1036 \$1.07 \$2,425.45 \$650.00 LR*3306*36*B Unit 3306 / Week 36 / Annual Timeshare Interest ANA BUEZO/BLVD. JACARANDAS 18-00, ZONA 15 VH3 ENCINOS 310, GUATEMALA CITY GUATEMALA 06-11-14; Book 10757 / Page0618 \$1.03 \$2,344.04 \$650.00 LR*3406*36*B Unit 3406 / Week 36

/ Annual Timeshare Interest MON-TANO L. SERRANO and MARIA PAZ A. SERRANO/522 WATERSIDE CT, CANTON, GA 30114-6672 UNITED STATES 06-11-14; Book 10757 / Page0632 \$1.05 \$2,379.66 \$650.00 LR*9105*18*B Unit 9105 / Week 18 / Annual Timeshare Interest LAURIE E. BLACK and BEVERLY BLACK/28 COTTAGE LN, WINDSOR JUNCTION, NS B2T 1G7 CANADA 06-11-14; Book 10757 / Page0841 \$1.33 \$3,038.55 \$650.00 LR*9111*32*B Unit 9111 / Week 32 / Annual Timeshare Interest ANDREW L. DUNNE and HEIDI L. V. DUNNE/CROSS GREEN FARM, WHITE HILL LANE, LOTHERSDALE, NORTH YORKSHIRE BD208HX UNITED KINGDOM 06-11-14; Book 10757 / Page0851 \$1.35 \$3,084.34 \$650.00 Exhibit "B" Contract Number Name Notice Address LR*3406*36*B CITIBANK, N. A. 701 EAST 60TH STREET NORTH, SIOUX FALLS, SD 57117 UNITED STATES LR*3406*36*B PATRICK A. CAREY, ESQ. 10967 LAKE UNDERHILL ROAD, UNIT 125, ORLANDO, FL 32825 UNITED STATES FEI # 1081.00266 12/10/2015, 12/17/2015
December 10, 17, 2015 15-05487W

SECOND INSERTION

NOTICE OF ACTION
Count VII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-008145-O #39
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
BRYAN ET AL.,
Defendant(s).
To: MILDRED A. LOVETTE
And all parties claiming interest by, through, under or against Defendant(s) MILDRED A. LOVETTE, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 36/300
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05540W

NOTICE OF ACTION
Count IX
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-008911-O #43A
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
GITCH ET AL.,
Defendant(s).
To: MARK C. MC GEE and SANDRA H. BOWLES
And all parties claiming interest by, through, under or against Defendant(s) MARK C. MC GEE and SANDRA H. BOWLES, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 52, 53/4248
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05545W

NOTICE OF ACTION
Count VII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009464-O #37
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
SHIPLEY ET AL.,
Defendant(s).
To: DNETTRA MERCER and CRYSTOPHER GLOVER
And all parties claiming interest by, through, under or against Defendant(s) DNETTRA MERCER and CRYSTOPHER GLOVER, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 24/5232
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05546W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-004135-O #33
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
MORTON ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:
COUNT DEFENDANTS WEEK /UNIT
VI Jose Ernesto Quinonez Carillo and Mireya Montoya De Quinonez 49/86254
VIII Brian C. Burford and Kelly A. Keel 43/88115

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-004135-O #33.
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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 14-CA-013270-O #43A
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
THE FIRESIDE REGISTRY, LLC ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:
COUNT DEFENDANTS WEEK /UNIT
IV The Fireside Registry, LLC, a Delaware Limited Liability Company 11/3237

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 14-CA-013270-O #43A.
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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-002623-O #33
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
HAWKS ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:
COUNT DEFENDANTS WEEK /UNIT
I Richard W. Hawks and Michelle R. Kidd 41/86155

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-002623-O #33.
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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101
JERRY E. ARON, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015 15-05473W

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101
JERRY E. ARON, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015 15-05475W

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101
JERRY E. ARON, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015 15-05465W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT
OF THE NINTH
JUDICIAL CIRCUIT
IN AND FOR
ORANGE COUNTY, FLORIDA
CASE NO.
48-2012-CA-015170-O
**US BANK NATIONAL
ASSOCIATION, AS TRUSTEE FOR
CREDIT SUISSE FIRST BOSTON
MORTGAGE SECURITIES CORP.,
CSFB MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2005-8**
Plaintiff, v.
**GLORIA A. SALGADO; JOSE
SALGADO; 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; CYPRESS
POINTE AT CYPRESS SPRINGS
HOMEOWNERS ASSOCIATION,
INC.; CYPRESS SPRINGS II**

**HOMEOWNERS ASSOCIATION,
INC.; MORTGAGE ELECTRONIC
REGISTRATION SYSTEMS, INC.**
Defendants.
Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on July 30, 2014, and the Order Rescheduling Foreclosure Sale entered on October 27, 2015, in this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as:
LOT 59, CYPRESS POINTE AT CYPRESS SPRINGS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 52, PAGE 55, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
a/k/a 1575 AMARYLLIS CIR, ORLANDO, FL 32825-7432
at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on January 05, 2016 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.

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, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, 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 at St. Petersburg, Florida, this 2nd day of December, 2015.
By: DAVID L. REIDER
FBN# 95719
eXL Legal, PLLC
Designated Email Address:
efiling@exllegal.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
888121619-ASC
December 10, 17, 2015 15-05484W

NOTICE OF ACTION
Count III
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009580-O #37
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
CHUDY ET.AL.,
Defendant(s).
To: RAYMOND C. HARTMANN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RAYMOND C. HARTMANN AND JOY M. HARTMANN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JOY M. HARTMANN AND LINDA JOY SIMPSON AND CAROLYN ANNE HARTMANN AND LESLEA DIANE SOUVIGNEY
And all parties claiming interest by, through, under or against Defendant(s) RAYMOND C. HARTMANN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RAYMOND C. HARTMANN AND JOY M. HARTMANN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JOY M. HARTMANN AND LINDA JOY SIMPSON AND CAROLYN ANNE HARTMANN AND LESLEA

SECOND INSERTION

DIANE SOUVIGNEY, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 49/5303
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your writ-

ten defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05534W

SECOND INSERTION

NOTICE OF ACTION
Count III
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009947-O #37
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
BASS ET.AL.,
Defendant(s).
To: CELINE CHECO
And all parties claiming interest by, through, under or against Defendant(s) CELINE CHECO, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 8/4039
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05526W

SECOND INSERTION

NOTICE OF ACTION
Count VI
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-008145-O #39
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
BRYAN ET.AL.,
Defendant(s).
To: WILLIAM T. DAVIES
And all parties claiming interest by, through, under or against Defendant(s) WILLIAM T. DAVIES, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 41/3063
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05528W

SECOND INSERTION

NOTICE OF ACTION
Count VI
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009464-O #37
ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
SHIPLEY ET.AL.,
Defendant(s).
To: CRYSTAL EDDY
And all parties claiming interest by, through, under or against Defendant(s) CRYSTAL EDDY, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 50/5203
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05529W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-006556-O #40
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
ASHE ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
V	Lorna Lawrence	4 Even/87843
VII	Eric Lee Johnson	52, 53/87655
XI	Joyce A. Battle	43/87814

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-006556-O #40.
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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

JERRY E. ARON, P.A
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015

15-05469W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-009326-O #43A
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
BRAZIER ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
VI	Erica D. Brickus and Reginald Brickus	29/86742
VII	Ernesto Perez	40 Even/87512

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-009326-O #43A.
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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

JERRY E. ARON, P.A
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015

15-05480W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-000543-O #40
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
HOGAN ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
XIII	Any and All Unknown Heirs, Devisees and Other Claimants of John Nance Garner	15/82126

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 43, page 39, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-000543-O #40.
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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.

Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

JERRY E. ARON, P.A
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015

15-05467W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO: 48-2014-CA-012316-O
DEUTSHCE BANK TRUST COMPANY AMERICA, AS TRUSTEE FOR DOVER MORTGAGE CAPITAL CORPORATION GRANTOR TRUST CERTIFICATE SERIES 2004-A;
Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND OTHER UNKNOWN PERSONS OR UNKNOWN SPOUSE CLAIMING BY, THROUGH, UNDER OR AGAINST JUANITA FERRERIS, DECEASED; UNKNOWN TENANT I; UNKNOWN TENANT II; SPRING LAKE HOMEOWNERS' ASSOCIATION, INC MYRNA FERRERIS; RAYMOND FERRERIS JR.; STATE OF FLORIDA, DEPARTMENT OF REVENUE; UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY-INTERNAL REVENUE SERVICE; UNKNOWN SPOUSE OF MYRNA FERRERIS; UNKNOWN SPOUSE OF RAYMOND FERRERIS 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, GRANTEEES, OR OTHER

CLAIMANTS; THE UNITED STATES OF AMERICA ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; UNKNOWN TENANT # 1 IN POSSESSION OF THE PROPERTY; UNKNOWN TENANT # 2 IN POSSESSION OF THE PROPERTY; 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.
To the following Defendant(s): THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND OTHER UNKNOWN PERSONS OR UNKNOWN SPOUSE CLAIMING BY, THROUGH, UNDER OR AGAINST JUANITA FERRERIS, DECEASED LAST KNOWN ADDRESS UNKNOWN MYRNA FERRERIS LAST KNOWN ADDRESS 14613 BRIGHTWELL CT ORLANDO, FL 32824 UNKNOWN SPOUSE OF MYRNA FERRERIS 14613 BRIGHTWELL CT ORLANDO, FL 32824
YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
LOT 52, BLOCK 169, SPRING LAKE, ACCORDING TO THE PLAT THEORF, AS RECORDED IN PLAT BOOK 26, PAGES 94-95, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA
a/k/a 14613 BRIGHTWELL CT ORLANDO, FL 32824
has been filed against you and you

are required to serve a copy of your 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 _____, 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 demand in the complaint.
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. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (Notice of Action); If you are hearing or voice impaired, call 1-800-955-8771.
WITNESS my hand and the seal of this Court this 4 day of DECEMBER 2015
TIFFANY MOORE RUSSELL
As Clerk of the Court
By /s/ Katie Snow, Deputy Clerk
Civil Court Seal
As Deputy Clerk
Civil Division
425 N Orange Ave
Ste 310
Orlando, FL 32801
Our File Number: 15-07120
December 10, 17, 2015 15-05582W

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO: 48-2015-CA-008089-O
BANK OF AMERICA N.A.; Plaintiff, vs.
RAUL CHAVEZ; MAGUADALUPE CISNEROS; 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, GRANTEEES, OR OTHER CLAIMANTS; THE UNITED STATES OF AMERICA N.A. BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; UNKNOWN TENANT #1 IN POSSESSION OF THE PROPERTY; UNKNOWN TENANT #2 I N POSSESSION OF THE PROPERTY;
Defendants.
To the following Defendant(s): MAGUADALUPE CISNEROS Last Known Address 762 DACOMA CT APOPKA, FL 32703
YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
THE EAST 37.50 FEET OF LOT 1, CIMARRON HILLS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 18, PAGE 142, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

a/k/a 762 DACOMA CT, APOPKA, FL 34703
has been filed against you and you are required to serve a copy of your 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 _____, 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 demand in the complaint.
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. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (Notice of Action); If you are hearing or voice impaired, call 1-800-955-8771.
WITNESS my hand and the seal of this Court this 4 day of DECEMBER 2015
TIFFANY MOORE RUSSELL
As Clerk of the Court
By /s/ Katie Snow, Deputy Clerk
Civil Court Seal
As Deputy Clerk
Civil Division
425 N Orange Ave
Ste 310
Orlando, FL 32801
Our File Number: 15-10351
December 10, 17, 2015 15-05581W

SECOND INSERTION

NOTICE OF SALE UNDER F.S. CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO: 2015-CA-004365
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, IN TRUST ON BEHALF OF THE JPMAC 2006-CW1 TRUST, Plaintiff, v.
HUMBERTO D. JEREZ; ET. AL., Defendant(s),
NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated November 24, 2015, in the above-styled cause, the Clerk of Circuit Court, Tiffany Moore Russell, shall sell the subject property at public sale on the 6th day of January, 2016, at 11:00 a.m., to the highest and best bidder for cash, at www.myorangeclerk.realforeclose.com for the following described property:
LOT 19, DEAN CHASE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 40, PAGES 101 AND 102, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
Property address: 10124 Dean Chase Blvd., Orlando, FL 32825.
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: November 30, 2015.
/s/ Brittany A. Leonard
Brittany A. Leonard, Esquire
Florida Bar No.: 0112989
bleonard@pearsonbitman.com
PEARSON BITMAN LLP
485 N. Keller Road, Suite 4001
Maitland, Florida 32751
Telephone: (407) 647-0090
Facsimile: (407) 647-0092
Attorney for Plaintiff
December 10, 17, 2015 15-05490W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-009114-O #37
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
SPRY ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
III	Eldridge L. Jinks and Twonia B. Blount	26/464
VIII	Thania G. Shimazu and Pedro G. Shimazu	28/3122
X	Phillip Lynn Harrison	28/5218

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-009114-O #37.
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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.
Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101
JERRY E. ARON, P.A
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015 15-05462W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-004627-O #33
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
COODY ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
II	Robert Brian Pearcey	49/191
V	Steve Levy	16/448
VI	Shawn Blackwell	22/3116
IX	Michael Demar and Melanie Demar	49/3243

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-004627-O #33.
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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.
Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101
JERRY E. ARON, P.A
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015 15-05474W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-007067-O #43A
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
WILD ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
II	Marlice M. Lariviere	14 Odd/87653
IX	Patricia D. Artis	38/86352
X	Jackie Neil Hendrix, II	49 Odd/87637
XI	Dean William Dunsmore and Ellen Gail Anderson-Dunsmore	19 Even/86764

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-007067-O #43A.
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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.
Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101
JERRY E. ARON, P.A
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
December 10, 17, 2015 15-05479W

SAVE TIME - EMAIL YOUR LEGAL NOTICES

Sarasota County • Manatee County • Hillsborough County • Charlotte County Pinellas County
Pasco County • Polk County • Lee County • Collier County • Charlotte County

legal@businessobserverfl.com

Business
Observer
11/10/2015

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF ACTION
Count V
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-010317-O #35
ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. CURRY ET.AL., Defendant(s).
To: RENEE PERRY and SHAWN PERRY AND CAROLYN A. HERRERA AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CAROLYN A. HERRERA
And all parties claiming interest by, through, under or against Defendant(s) RENEE PERRY and SHAWN PERRY AND CAROLYN A. HERRERA AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CAROLYN A. HERRERA, 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/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 19/344
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30)

days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05555W

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
Case No. 2010-CA-008956-O
CHASE HOME FINANCE LLC, Plaintiff, vs. George Fakhoury; Nancy Fakhoury; Any and All Unknown Parties Claiming By, Through, 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; Siesta Lago Condominium Association, Inc., Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 27, 2015, entered in Case No. 2010-CA-008956-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein CHASE HOME FINANCE LLC is the Plaintiff and George Fakhoury;

SECOND INSERTION

Nancy Fakhoury; Any and All Unknown Parties Claiming By, Through, 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; Siesta Lago Condominium Association, Inc. are the Defendants, that Tiffany Moore Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 5th day of January, 2016, the following described property as set forth in said Final Judgment, to wit:
UNIT 5412-3, SIESTA LAGO CONDOMINIUMS, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 8923, PAGE 1459, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO.
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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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 7 day of December, 2015.
By Kathleen McCarthy, Esq.
Florida Bar No. 72161
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6177
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 15-F04053
December 10, 17, 2015 15-05575W

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 2015-CA-008693-O
DIVISION: 33
NATIONSTAR MORTGAGE LLC, Plaintiff, vs. HENDRIK AUGUST VANNEKERK, et al, Defendant(s).
TO: HENDRIK AUGUST VANNEKERK
LAST KNOWN ADDRESS: 1646 PAM CIRCLE BELLE ISLE, FL 32809-6870
CURRENT ADDRESS: UNKNOWN
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
LAST KNOWN ADDRESS: UNKNOWN
YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in ORANGE County, Florida:
LOT 121, BELLE ISLE WEST, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 8, PAGES 18 AND 19, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
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 Brock & Scott, PLLC, 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 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; 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 to reach the Telecommunications Relay Service.
WITNESS my hand and the seal of this Court on this 17 day of November, 2015.
Tiffany Moore Russell
Clerk of the Court
By: Mary Tinsley, Deputy Clerk
Civil Court Seal
Brock & Scott, PLLC
P.O. Box 25018
Tampa, Florida 33622-5018
F15002409
December 10, 17, 2015 15-05481W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 2012-CA-020725-O
MIDFIRST BANK Plaintiff, v. PAUL CHAPMAN; MICHELLE HERNANDEZ A/K/A MICHELLE CHAPMAN; UNKNOWN TENANTS/OWNERS; 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; Defendants.
Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on January 14, 2014, and the Order Rescheduling Foreclosure Sale entered on October 27, 2015, in this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as:
LOT 80, VALENCIA HILLS UNIT ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 13, PAGE(S) 120-121, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
a/k/a 458 SATSUMA LANE, ORLANDO, FL 32835

at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on January 05, 2016 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.
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, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, 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 at St. Petersburg, Florida, this 2nd day of December, 2015.
By: DAVID L. REIDER
FBN# 95719
eXL Legal, PLLC
Designated Email Address: efling@exlegal.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
11150089
December 10, 17, 2015 15-05483W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION
CASE NO.: 48-2012-CA-011561-O
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWALT, INC., ALTERNATIVE LOAN TRUST 2006-25CB, MORTGAGE PASS-THROUGH CERTIFICATES, Plaintiff, v. DAN A. BIPPES, ET AL., Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated November 9, 2015, and entered in Civil Case No 48-2012-CA-011561-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida, Civil Division, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWALT, INC., ALTERNATIVE LOAN TRUST 2006-25CB, MORTGAGE PASS-THROUGH CERTIFICATES is Plaintiff and DAN A. BIPPES, et al are defendant(s), Tiffany Moore Russell, Clerk of Court, will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 a.m. on January 11, 2016, the following described property as set forth in the Final Judgment of Foreclosure, to wit:
LOT 10, BLOCK 158, MEADOW WOOD SUBDIVISION VILLAGE 8, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 19, PAGE 1 AND 2,

OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
Property address: 617 Colorado Wood Court, Orlando, FL 328204
ANY PERSONS CLAIMING AN INTEREST IN THIS 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 DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
Dated this 19th day of November, 2015.
By: Reena P. Sanders, Esquire
Florida Bar No.: 44736
Kelley Kronenberg
Attorneys for Plaintiff
8201 Peters Road
Fort Lauderdale, FL 33324
Telephone: (954) 370-9970 x1042
Fax: (954) 382-1988
Service email: arbservices@kelleykronenberg.com
Attorney email: rsanders@kelleykronenberg.com
December 10, 17, 2015 15-05488W

SECOND INSERTION

NOTICE OF ACTION
Count II
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009580-O #37
ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. CHUDY ET.AL., Defendant(s).
To: ROSS ANDREWS, JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROSS ANDREWS, JR. AND LYNNETTE K. ANDREWS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LYNNETTE K. ANDREWS
And all parties claiming interest by, through, under or against Defendant(s) ROSS ANDREWS, JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROSS ANDREWS, JR. AND LYNNETTE K. ANDREWS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LYNNETTE K. ANDREWS, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 26/480
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of

which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05523W

SECOND INSERTION

NOTICE OF ACTION
Count IX
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009580-O #37
ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. CHUDY ET.AL., Defendant(s).
To: DEREK BARLOW AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DEREK BARLOW AND ANN M. BARLOW AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANN M. BARLOW
And all parties claiming interest by, through, under or against Defendant(s) DEREK BARLOW AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DEREK BARLOW AND ANN M. BARLOW AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANN M. BARLOW, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 31/5243
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of

which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05524W

SECOND INSERTION

NOTICE OF ACTION
Count VIII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009580-O #37
ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. CHUDY ET.AL., Defendant(s).
To: RODOLFO L. IMBALDI AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RODOLFO L. IMBALDI and RAQUEL A. DE IMBALDI AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RAQUEL A. DE IMBALDI
And all parties claiming interest by, through, under or against Defendant(s) RODOLFO L. IMBALDI AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RODOLFO L. IMBALDI and RAQUEL A. DE IMBALDI AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RAQUEL A. DE IMBALDI, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 28/446
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of

which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05537W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF ACTION
Count XI
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009580-O #37
ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. CHUDY ET.AL., Defendant(s).
To: BEVERLY J. BROWN and NAVERRO BROWN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF NAVERRO BROWN
And all parties claiming interest by, through, under or against Defendant(s) BEVERLY J. BROWN and NAVERRO BROWN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF NAVERRO BROWN, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 25/3016
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061,

at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05525W

SECOND INSERTION

NOTICE OF ACTION
Count I
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009580-O #37
ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. CHUDY ET.AL., Defendant(s).
To: MARC CHUDY and CINDY L. CHUDY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CINDY L. CHUDY
And all parties claiming interest by, through, under or against Defendant(s) MARC CHUDY and CINDY L. CHUDY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CINDY L. CHUDY, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 15/334
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061,

at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05527W

SECOND INSERTION

NOTICE OF ACTION
Count X
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009845-O #39
ORANGE LAKE COUNTRY CLUB, INC., Plaintiff, vs. BYARS ET.AL., Defendant(s).
To: ROYDELL J MC COSTER and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROYDELL J. MC COSTER
And all parties claiming interest by, through, under or against Defendant(s) ROYDELL J MC COSTER and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROYDELL J. MC COSTER, 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/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 48/2536
of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date

said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
December 10, 17, 2015 15-05543W

SECOND INSERTION

FORECLOSURE SALE NOTICE
STATE OF FLORIDA
ORANGE COUNTY COURT
Case Number: 2015-CC-001242-O
Case Caption: SOUTHPOINTE CONDOMINIUM ASSOCIATION, INC. (Plaintiff) v. ROBERT BLOOMFIELD (Defendant)
NOTICE IS HEREBY GIVEN that, pursuant to the consent final judgment (dated November 9, 2015 and entered November 10, 2015) in the above-captioned case, the clerk of this court (Tiffany Moore Russell) will sell to the highest and best bidder for cash by on-line electronic judicial / public sale at 11am on January 11, 2016 at www.myorangeclerk.realforeclose.com the following property situated in Orange County, Florida:
(street address) 3906 Atrium Drive, Orlando, Florida, 32822; (legal description) Unit L4, Building 36, Southpointe Unit IV, a condominium, according to the condominium declaration thereof, as recorded in the Orange County, Florida Official Records at Book 3757, page 1682, together with an undivided interest or share in the common elements appurtenant thereto; (parcel identification number) Orange County, Florida # 10-23-

30-8185-36-104.
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, Human Resources, Orange County Courthouse (425 N. Orange Avenue, Suite 510, Orlando, Florida; phone: 407-836-2303) 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: December 7, 2015
By: /s/ Malcolm P. Galvin III
Malcolm P. Galvin III, Esq.
(Florida Bar # 510181)
Onchantho Am, Esq.
(Florida Bar # 106263)
Galvin Law, PL
390 N. Orange Avenue,
Suite 2300
Orlando, FL 32801
Phone: 321-445-9933
Designated Email:
eservice@galvin-law.com
Attorneys for Plaintiff
December 10, 17, 2015 15-05580W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-8998
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: CATALINA PARK SUB Y/106 LOT 18
PARCEL ID # 34-21-29-1227-00-180
Name in which assessed: JOSE IGNACIO GILER
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.
Dated: Nov-25-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015 15-05335W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-6500
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: HAWKSNEST 21/138 LOT 52
PARCEL ID # 02-23-28-3454-00-520
Name in which assessed: ASHWANI K TANGRI
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.
Dated: Nov-25-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015 15-05327W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-6555
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: PALMA VISTA REPLAT 29/45 LOT 32A
PARCEL ID # 03-23-28-6577-00-320
Name in which assessed: DARREN STEVENS
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.
Dated: Nov-25-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015 15-05328W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-4345
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: FOXFIRE 6/49 LOT 36
PARCEL ID # 08-22-28-2866-00-360
Name in which assessed: HUGO TORRES, RAMIRO TORRES
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.
Dated: Nov-25-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015 15-05312W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO 2 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 NUMBER: 2013-10619
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: RIVIERA SHORES 2/128 LOT 21
PARCEL ID # 17-22-29-5949-00-210
Name in which assessed: BONNIE BOYER ESTATE
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.
Dated: Nov-25-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015 15-05339W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO 2 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 NUMBER: 2013-18954
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: J J KATES SUB R/25 LOT 13 BLK E
PARCEL ID # 21-22-30-4084-05-130
Name in which assessed: WILLIAM L NASH, TEREASA G NASH
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.
Dated: Nov-25-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015 15-05347W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-8925
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: BRIDGECREST SUB REPLAT 4/83 LOT 49
PARCEL ID # 33-21-29-0899-00-490
Name in which assessed: TEXUS WALLACE TRUST
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.
Dated: Nov-25-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015 15-05334W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-5969
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: SUMMER LAKES 17/2 LOT 17 B
PARCEL ID # 35-22-28-8383-00-175
Name in which assessed: S TED SOLOMON
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.
Dated: Nov-25-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015 15-05323W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-5327
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: LAUREL HILLS CONDOMINIUM 9454/4389 UNIT 7276 BLDG 12
PARCEL ID # 23-22-28-4952-07-276
Name in which assessed: VOC LLC
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.
Dated: Nov-25-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015 15-05319W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-5314
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: LAUREL HILLS UNIT 5 7/133 LOT 225
PARCEL ID # 23-22-28-3574-02-250
Name in which assessed: AUGUSTINA PEASAH
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.
Dated: Nov-25-2015
Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015 15-05318W

ORANGE COUNTY

SUBSEQUENT INSERTIONS

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-10004

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: LONDONDERRY HILLS SECTION TWO W/149 LOT 16 BLK H

PARCEL ID # 07-22-29-5174-08-160

Name in which assessed: GREGORY FACZY

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05338W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-4711

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: WESTWOOD HEIGHTS 2ND ADDITION 2/86 LOT 27 (LESS N 1.10 FT THEREOF)

PARCEL ID # 12-22-28-9239-00-270

Name in which assessed: 3024 ROCKINGHAM CIR LAND TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05315W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-20270

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: SIESTA LAGO CONDOMINIUM 8923/1459 UNIT 5408-6 BLDG 3

PARCEL ID # 04-23-30-8034-54-086

Name in which assessed: JOHN A LIDDELL

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05349W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-7527

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: SAND LAKE COVE PHASE ONE 35/124 LOT 39

PARCEL ID # 11-24-28-7877-00-390

Name in which assessed: AL AMIN JESSANI

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05331W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-6172

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: TRADEWINDS A METROWEST CONDOMINIUM 8476/0544 UNIT 2913 BLDG 29

PARCEL ID # 36-22-28-8668-29-130

Name in which assessed: ROXANA RODRIGUEZ

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05325W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-21394

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: MEADOW COVE UNIT 2 10/62 THE N1/2 LOT 54

PARCEL ID # 15-23-30-5566-00-541

Name in which assessed: RUBEN ROLON

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05352W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-21615

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: COURTNEY LANDING CONDO 8239/2982 UNIT 411 BLDG 4

PARCEL ID # 22-23-30-1820-04-411

Name in which assessed: ANGIE GOMEZ, CAROLINA GOMEZ

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05354W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-6284

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: HAMPTONS AT METROWEST PHASE 2 8088/826 UNIT 104 BLDG 46

PARCEL ID # 01-23-28-3287-46-104

Name in which assessed: PAULO CESAR RODRIGUES

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05326W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that PLYMOUTH PARK TAX SERVICES 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 NUMBER: 2008-3797

YEAR OF ISSUANCE: 2008

DESCRIPTION OF PROPERTY: W 138.7 FT OF S 142 FT OF SE1/4 OF NW1/4 (LESS S & W 30 FT FOR R/W) OF SEC 10-21-28

PARCEL ID # 10-21-28-0000-00-078

Name in which assessed: GARY P ADAMS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05310W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-8421

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: VISCONTI EAST CONDOMINIUM 8055/4054 UNIT 2924 BLDG 31

PARCEL ID # 27-21-29-8924-02-924

Name in which assessed: MANI KAI PROPERTIES LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05333W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-7094

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: ENCLAVE AT ORLANDO CONDO CB 13/89 UNIT 2603

PARCEL ID # 25-23-28-4984-02-603

Name in which assessed: KEVIN MCDONAGH, TERESA M MCDONAGH

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05329W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-20189

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: CLUB VILLAS AT WIMBLEDON PARK CONDO PHASE 3 CB 11/105 UNIT 7 BLDG L

PARCEL ID # 04-23-30-1445-12-070

Name in which assessed: DEBORAH A GOMES

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05348W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2 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 NUMBER: 2013-10752

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: SILVER HILLS OFFICE CONDO CB 16/8 UNIT 180

PARCEL ID # 18-22-29-8031-00-180

Name in which assessed: J CURTIS WILLIAMS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05344W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-8227

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: LAKE BUENA VISTA RESORT VILLAGE 4 CONDOMINIUM 9453/0112 UNIT 5505

PARCEL ID # 35-24-28-4360-05-505

Name in which assessed: MANISH KHERA

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05332W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-20469

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: EARP SUB L/65 LOT 19 & S 25 FT OF E 100 FT LOT 20 SEE 2648/785 & 5331/2401

PARCEL ID # 06-23-30-2268-00-190

Name in which assessed: E. PAULINE GALLAGHER, ARIK MARCH

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05350W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TFLTC 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 NUMBER: 2013-18402

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: WINTER PARK WOODS CONDO CB 6/70 BLDG E UNIT 164

PARCEL ID # 10-22-30-7130-05-164

Name in which assessed: WINTER PARK WOODS CONDO ASSN INC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05346W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-4317

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: S1/4 OF SW1/4 OF SW1/4 & S 30 FT OF N3/4 OF SW1/4 OF SW1/4 & BEG SW COR OF SE1/4 OF SW1/4 RUN E 50 FT N TO N LN OF S 30 FT OF N3/4 OF SW1/4 OF SW 1/4 W 50 FT S TO POB & BEG 328.50 FT S & 440.14 FT E OF NW COR OF SW1/4 OF SW1/4 TH RUN S 637.94 FT E 889.47 FT N 482.37 FT W 473.85 FT N 139.35 FT W 189.92 FT N 19.80 FT W 226.59 FT TO POB (LESS PT TAKEN ON W FOR R/W PER OR 5145/404) IN SEC 07-22-28

PARCEL ID # 07-22-28-0000-00-014

Name in which assessed: HANCOCK BANK

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-14-2016 at 10:00 a.m.

Dated: Nov-25-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: Dianne Rios
Deputy Comptroller
December 3, 10, 17, 24, 2015
15-05311W

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER

CALL 941-906-9386
and select the appropriate County name from the menu option

OR E-MAIL:
legal@businessobserverfl.com

Business Observer

1V10241

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO: 2015-CA-006562-O
 WILMINGTON TRUST, NA, SUCCESSOR TRUSTEE TO CITIBANK, N.A., AS TRUSTEE F/B/O HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II INC., BEAR STEARNS ALT-A TRUST 2006-5, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-5;
Plaintiff, vs.
 JUAN F. GONZALEZ; UNKNOWN SPOUSE OF JUAN F. GONZALEZ; 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, GRANTEEES, OR OTHER CLAIMANTS; AGENCY FOR HEALTH CARE ADMINISTRATION; BENJAMIN S BOUTTY; TERRY L BOUTTY; CEEBRAIN-SIGNAL MANAGEMENT GROUP LTD D/B/A NOB HILL APARTMENTS; UNKNOWN SPOUSE OF DAVID LEE THOMAS; UNKNOWN SPOUSE OF DENISE SANDERS THOMAS AKA DENISE RENE SANDERS; HEALTH MANAGEMENT SYSTEMS, INC.; LAKE OLYMPIA-LAKE VILLAGE

HOMEOWNERS ASSOCIATION, INC.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. FOR STONECREEK FUNDING CORPORATION, A COLORADO CORPORATION; ORANGE COUNTY, FLORIDA; CLERK OF COURT ORANGE COUNTY, FLORIDA; STATE OF FLORIDA DEPARTMENT OF REVENUE; UNITED STATES OF AMERICA, DEPARTMENT OF TREASURY; UNITED STATES OF AMERICA DEPARTMENT OF JUSTICE; WORLDWIDE ASSET PURCHASING, LLC AS ASSIGNEE OF DIRECT MERCHANTS BANK, N.A.; UNKNOWN TENANT #1 IN POSSESSION OF THE PROPERTY; UNKNOWN TENANT #2 IN POSSESSION OF THE PROPERTY;

Defendants.
 To the following Defendant(s): UNKNOWN SPOUSE OF JUAN F. GONZALEZ LAST KNOWN ADDRESS 1136 HAWTHORNE COVE DRIVE OCOEE, FL 34761
 YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
 LOT 9, LAKE OLYMPIA-LAKE VILLAGE, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 29, PAGES 35 AND 36, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA a/k/a 1136 HAWTHORNE COVE DRIVE OCOEE, FL 34761
 has been filed against you and you are required to serve a copy of your writ-

ten 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 _____, 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 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 Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (Notice of Action); If you are hearing or voice impaired, call 1-800-955-8771.
 WITNESS my hand and the seal of this Court this 7 day of DECEMBER 2015
 TIFFANY MOORE RUSSELL
 As Clerk of the Court
 By /s Yliana Romero, Deputy Clerk
 Civil Court Seal
 As Deputy Clerk
 25 North Orange Ave.
 Suite 310
 Orlando, Florida 32801
 Our File Number: 10-13642
 December 10, 17, 2015 15-05590W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 48-2009-CA-016075-O
 ONEWEST BANK, F.S.B.,
Plaintiff, vs.
 AGRIS IMAKS; et al.,
Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on July 19, 2012 in Civil Case No. 48-2009-CA-016075-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, ONEWEST BANK, F.S.B. is the Plaintiff, and AGRIS IMAKS; UNKNOWN SPOUSE OF AGRIS IMAKS; THE MEADOW AT BOGGY CREEK HOMEOWNERS ASSOCIATION, INC.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC; JOHN DOE AND JANE DOE AS UNKNOWN TENANTS IN POSSESSION; 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, GRANTEEES, OR OTHER CLAIMANTS are Defendants.
 The clerk of the court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on December 28, 2015 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:

LOT 70, THE MEADOWS AT BOGGY CREEK, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 32, PAGE(S) 75 THROUGH 78, OF THE PUBLIC RECORDS OF ORANGE 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 accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 Dated this 2 day of December 2015.
 By: Donna M. Donza, Esq.
 FBN: 650250
 Primary E-Mail: ServiceMail@aldridgepite.com
 ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue, Suite 200
 Delray Beach, FL 33445
 Telephone: (561) 392-6391
 Facsimile: (561) 392-6965
 1221-7350B
 December 10, 17, 2015 15-05456W

NOTICE OF ACTION
 Count VI
 IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 15-CA-009580-O #37
 ORANGE LAKE COUNTRY CLUB, INC.,
Plaintiff, vs.
 CHUDY ET AL.,
Defendant(s).
 To: SHELIA PATTERSON and JOSEPH L. PATTERSON A/K/A J.L. PATTERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JOSEPH L. PATTERSON A/K/A J. L. PATTERSON
 And all parties claiming interest by, through, under or against Defendant(s) SHELIA PATTERSON and JOSEPH L. PATTERSON A/K/A J.L. PATTERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JOSEPH L. PATTERSON A/K/A J. L. PATTERSON, 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/claim of lien on the following described property in Orange County, Florida:
 WEEK/UNIT: 48/421
 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condomin-

ium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the 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.
 If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 ORANGE COUNTY, FLORIDA
 December 10, 17, 2015 15-05553W

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CIRCUIT CIVIL DIVISION
CASE NO.: 09-CA-24627-O
 CITIMORTGAGE, INC.,
Plaintiff, v.
ROBERT J. MCDONALD, et al.,
Defendants.
 NOTICE OF SALE PURSUANT TO CHAPTER 45 IS HEREBY GIVEN that pursuant to a Final Judgment of foreclosure dated May 10, 2013 and Order granting Plaintiff's Second Amended Motion to Reset Sale, dated December 7, 2015, and entered in Case No. 09-CA-24627-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida, wherein KONDAUR CAPITAL CORPORATION AS SEPARATE TRUSTEE OF MATAWIN VENTURES TRUST SERIES 2014-4 as assignee of Plaintiff, CITIMORTGAGE, INC., is the Plaintiff, and Robert J. McDonald, Tonya R. McDonald, JPMorgan Chase Bank, N.A., Household Finance Corporation III, and Hunter's Creek Community Association, Inc., are the Defendants.
 The Clerk of the Court, TIFFANY MOORE RUSSELL, will sell to the highest bidder for cash, in accordance with Section 45.031, Florida Statutes, at public sale on FEBRUARY 8, 2016, at 11:00 A.M., to the highest bidder for cash at www.myorangeclerk.realforeclose.com after having first given notice as required by Section 45.031, Florida Statutes, the following described real property as set forth in said Final Summary Judgment, to wit:
 LOT 12, HUNTER'S CREEK

TRACT 245, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 34, PAGES 19-25 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA
 Property Address: 4552 Lake Calaby Drive, Orlando, FL 32837
 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 (ADA), 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 at Orange County Courthouse, 425 N. Orange Avenue, Suite #510, Orlando, FL 32802 (407) 836-2303; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding, 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 8th day of December, 2015.
 By: Harris S. Howard, Esq.
 Florida Bar No.: 65381
 HOWARD LAW GROUP
 450 N. Park Road, #800
 Hollywood, FL 33021
 Telephone: (954) 893-7874
 Facsimile: (888) 235-0017
 Primary E-mail: harris@howardlawfl.com
 December 10, 17, 2015 15-05588W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-005674-O # 40
 ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
 WINT ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
I	Andrew M.A. Wint	1/86614
X	Josiane P. Mazile and Guybonds	
	F. Bertrand and Stanley Mazile	9/86636
XIII	Angela Marie Martin	1/87646

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
 Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
 TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
 The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-003416-O #40.
 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.
 Jerry E. Aron, Esq.
 Attorney for Plaintiff
 Florida Bar No. 0236101
 JERRY E. ARON, P.A.
 2505 Metrocentre Blvd., Suite 301
 West Palm Beach, FL 33407
 Telephone (561) 478-0511
 Facsimile (561) 478-0611
 jaron@aronlaw.com
 mevans@aronlaw.com
 December 10, 17, 2015 15-05459W

NOTICE OF ACTION
 Count VI
 IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO. 15-CA-008892-O #37
 ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
 MEENS ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
III	James A. Howard	26/321
IV	James A. Howard	27, 28, 29/4232
XI	Jackie L. Adams and Wilma K. Adams	51/3233

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
 Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
 TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
 The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-008892-O #37.
 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.
 Jerry E. Aron, Esq.
 Attorney for Plaintiff
 Florida Bar No. 0236101
 JERRY E. ARON, P.A.
 2505 Metrocentre Blvd., Suite 301
 West Palm Beach, FL 33407
 Telephone (561) 478-0511
 Facsimile (561) 478-0611
 jaron@aronlaw.com
 mevans@aronlaw.com
 December 10, 17, 2015 15-05461W

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 15-CA-004589-O #33
 ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
 MCLEAN ET AL.,
Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
III	Cassiann L. James and Conrad V. Stewart	43/86663
VII	Pamela Hoffman	22/3814
IX	Muchere C. Russ	47/86116

Note is hereby given that on 1/13/16 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
 Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
 TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
 The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 15-CA-004589-O #33.
 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, 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 4th day of December, 2015.
 Jerry E. Aron, Esq.
 Attorney for Plaintiff
 Florida Bar No. 0236101
 JERRY E. ARON, P.A.
 2505 Metrocentre Blvd., Suite 301
 West Palm Beach, FL 33407
 Telephone (561) 478-0511
 Facsimile (561) 478-0611
 jaron@aronlaw.com
 mevans@aronlaw.com
 December 10, 17, 2015 15-05463W

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CIRCUIT CIVIL DIVISION
CASE NO.: 09-CA-24627-O
 CITIMORTGAGE, INC.,
Plaintiff, v.
ROBERT J. MCDONALD, et al.,
Defendants.
 NOTICE OF SALE PURSUANT TO CHAPTER 45 IS HEREBY GIVEN that pursuant to a Final Judgment of foreclosure dated May 10, 2013 and Order granting Plaintiff's Second Amended Motion to Reset Sale, dated December 7, 2015, and entered in Case No. 09-CA-24627-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida, wherein KONDAUR CAPITAL CORPORATION AS SEPARATE TRUSTEE OF MATAWIN VENTURES TRUST SERIES 2014-4 as assignee of Plaintiff, CITIMORTGAGE, INC., is the Plaintiff, and Robert J. McDonald, Tonya R. McDonald, JPMorgan Chase Bank, N.A., Household Finance Corporation III, and Hunter's Creek Community Association, Inc., are the Defendants.
 The Clerk of the Court, TIFFANY MOORE RUSSELL, will sell to the highest bidder for cash, in accordance with Section 45.031, Florida Statutes, at public sale on FEBRUARY 8, 2016, at 11:00 A.M., to the highest bidder for cash at www.myorangeclerk.realforeclose.com after having first given notice as required by Section 45.031, Florida Statutes, the following described real property as set forth in said Final Summary Judgment, to wit:
 LOT 12, HUNTER'S CREEK

TRACT 245, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 34, PAGES 19-25 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA
 Property Address: 4552 Lake Calaby Drive, Orlando, FL 32837
 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 (ADA), 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 at Orange County Courthouse, 425 N. Orange Avenue, Suite #510, Orlando, FL 32802 (407) 836-2303; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding, 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 8th day of December, 2015.
 By: Harris S. Howard, Esq.
 Florida Bar No.: 65381
 HOWARD LAW GROUP
 450 N. Park Road, #800
 Hollywood, FL 33021
 Telephone: (954) 893-7874
 Facsimile: (888) 235-0017
 Primary E-mail: harris@howardlawfl.com
 December 10, 17, 2015 15-05588W

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CIRCUIT CIVIL DIVISION
CASE NO.: 09-CA-24627-O
 CITIMORTGAGE, INC.,
Plaintiff, v.
ROBERT J. MCDONALD, et al.,
Defendants.
 NOTICE OF SALE PURSUANT TO CHAPTER 45 IS HEREBY GIVEN that pursuant to a Final Judgment of foreclosure dated May 10, 2013 and Order granting Plaintiff's Second Amended Motion to Reset Sale, dated December 7, 2015, and entered in Case No. 09-CA-24627-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida, wherein KONDAUR CAPITAL CORPORATION AS SEPARATE TRUSTEE OF MATAWIN VENTURES TRUST SERIES 2014-4 as assignee of Plaintiff, CITIMORTGAGE, INC., is the Plaintiff, and Robert J. McDonald, Tonya R. McDonald, JPMorgan Chase Bank, N.A., Household Finance Corporation III, and Hunter's Creek Community Association, Inc., are the Defendants.
 The Clerk of the Court, TIFFANY MOORE RUSSELL, will sell to the highest bidder for cash, in accordance with Section 45.031, Florida Statutes, at public sale on FEBRUARY 8, 2016, at 11:00 A.M., to the highest bidder for cash at www.myorangeclerk.realforeclose.com after having first given notice as required by Section 45.031, Florida Statutes, the following described real property as set forth in said Final Summary Judgment, to wit:
 LOT 12, HUNTER'S CREEK

TRACT 245, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 34, PAGES 19-25 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA
 Property Address: 4552 Lake Calaby Drive, Orlando, FL 32837
 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 (ADA), 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 at Orange County Courthouse, 425 N. Orange Avenue, Suite #510, Orlando, FL 32802 (407) 836-2303; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding, 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 8th day of December, 2015.
 By: Harris S. Howard, Esq.
 Florida Bar No.: 65381
 HOWARD LAW GROUP
 450 N. Park Road, #800
 Hollywood, FL 33021
 Telephone: (954) 893-7874
 Facsimile: (888) 235-0017
 Primary E-mail: harris@howardlawfl.com
 December 10, 17, 2015 15-05588W

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CIRCUIT CIVIL DIVISION
CASE NO.: 09-CA-24627-O
 CITIMORTGAGE, INC.,
Plaintiff, v.
ROBERT J. MCDONALD, et al.,
Defendants.
 NOTICE OF SALE PURSUANT TO CHAPTER 45 IS HEREBY GIVEN that pursuant to a Final Judgment of foreclosure dated May 10, 2013 and Order granting Plaintiff's Second Amended Motion to Reset Sale, dated December 7, 2015, and entered in Case No. 09-CA-24627-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida, wherein KONDAUR CAPITAL CORPORATION AS SEPARATE TRUSTEE OF MATAWIN VENTURES TRUST SERIES 2014-4 as assignee of Plaintiff, CITIMORTGAGE, INC., is the Plaintiff, and Robert J. McDonald, Tonya R. McDonald, JPMorgan Chase Bank, N.A., Household Finance Corporation III, and Hunter's Creek Community Association, Inc., are the Defendants.
 The Clerk of the Court, TIFFANY MOORE RUSSELL, will sell to the highest bidder for cash, in accordance with Section 45.031, Florida Statutes, at public sale on FEBRUARY 8, 2016, at 11:00 A.M., to the highest bidder for cash at www.myorangeclerk.realforeclose.com after having first given notice as required by Section 45.031, Florida Statutes, the following described real property as set forth in said Final Summary Judgment, to wit:
 LOT 12, HUNTER'S CREEK

TRACT 245, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 34, PAGES 19-25 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA
 Property Address: 4552 Lake Calaby Drive, Orlando, FL 32837
 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 (ADA), 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 at Orange County Courthouse, 425 N. Orange Avenue, Suite #510, Orlando, FL 32802 (407) 836-2303; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding, 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 8th day of December, 2015.
 By: Harris S. Howard, Esq.
 Florida Bar No.: 65381
 HOWARD LAW GROUP
 450 N. Park Road, #800
 Hollywood, FL 33021
 Telephone: (954) 893-7874
 Facsimile: (888) 235-0017
 Primary E-mail: harris@howardlawfl.com
 December 10, 17, 2015 15-05588W

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

AMENDED NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 2015-CA-006791-O
DIVISION: 35
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST ASIM ZULFIQAR, DECEASED, et al,
Defendant(s).
 TO: AISHA ASIM ZULFIQAR A/K/A AISHA A ZULFIQAR, AS AN HEIR OF THE ESTATE OF ASIM ZULFIQAR, DECEASED
 LAST KNOWN ADDRESS: 11831 SIR WINSTON WAY ORLANDO, FL 32824
 CURRENT ADDRESS: UNKNOWN AISHA ASIM ZULFIQAR A/K/A AISHA A ZULFIQAR, MOTHER AND NATURAL GUARDIAN OF AAMNA ZULFIQAR, AN HEIR OF THE ESTATE OF ASIM ZULFIQAR, DECEASED
 LAST KNOWN ADDRESS: 11831 SIR WINSTON WAY ORLANDO, FL 32824
 CURRENT ADDRESS: UNKNOWN AISHA ASIM ZULFIQAR A/K/A AISHA A ZULFIQAR, MOTHER AND NATURAL GUARDIAN OF MARIUM ZULFIQAR, AN HEIR OF THE ESTATE OF ASIM ZULFIQAR, DECEASED
 LAST KNOWN ADDRESS: 11831 SIR WINSTON WAY ORLANDO, FL 32824
 CURRENT ADDRESS: UNKNOWN

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in ORANGE County, Florida: LOT 67, SOUTHCHASE PHASE 1B, VILLAGE 6, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 29, AT PAGES 132 THROUGH 135, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 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 BROCK & SCOTT, PLLC, 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 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; 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 to reach the Telecommunications Relay Service.
 WITNESS my hand and the seal of this Court on this 6 day of November, 2015.
 Tiffany Moore Russell
 Clerk of the Court
 By: /s/ James R. Stoner, Deputy Clerk
 Civil Court Seal
 As Deputy Clerk
 Brock & Scott, PLLC
 P.O. Box 25018
 Tampa, Florida 33622-5018
 F15002109
 December 10, 17, 2015 15-05482W

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE NINTH CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA.
CIVIL DIVISION
CASE NO.
482015CA000187XXXXXX
BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE ALTERNATIVE LOAN TRUST 2006-OA2, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2006-OA2,
Plaintiff, vs.
THE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST CHRISTOPHER BELL A/K/A CHRISTOPHER ANDREW BELL, DECEASED; ET AL,
Defendants.
 NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated November 9, 2015, and entered in Case No. 482015CA000187XXXXXX of the Circuit Court in and for Orange County, Florida, wherein BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE ALTERNATIVE LOAN TRUST 2006-OA2, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2006-OA2 is Plaintiff and THE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST CHRISTOPHER BELL A/K/A CHRISTOPHER ANDREW BELL, DECEASED; KINGSWOOD MANOR ASSOCIATION, INC.; CHRISTOPHER ANDREW BELL, JR.; 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 DE-

SCRIBED, are Defendants, TIFFANY MOORE RUSSELL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, 11:00 A.M. on the 5th day of January, 2016, the following described property as set forth in said Order or Final Judgment, to-wit: LOT 25, BLOCK G, KINGSWOOD MANOR FIRST ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK X, PAGES 92 AND 93, OF THE PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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.
 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.
 DATED at Orlando, Florida, on 12/4, 2015.
 By: Yashmin F Chen-Alexis
 Florida Bar No. 542881
 SHD Legal Group, P.A.
 Attorneys for Plaintiff
 PO BOX 19519
 Fort Lauderdale, FL 33318
 Telephone: (954) 564-0071
 Facsimile: (954) 564-9252
 Service E-mail: answers@shdlegalgroup.com
 1162-146481 KDZ
 December 10, 17, 2015 15-05495W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA, CIVIL ACTION
CASE NO.: 2008-CA-025878-O
THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWALT, INC. ALTERNATIVE LOAN TRUST 2005-45 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-45,
Plaintiff, vs.
FERNANDO ARBELAEZ, et al.
Defendant(s)
 Notice is hereby given that, pursuant to an Order Rescheduling Foreclosure Sale dated November 19, 2015, entered in Civil Case Number 2008-CA-025878-O, in the Circuit Court for Orange County, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWALT, INC. ALTERNATIVE LOAN TRUST 2005-45 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-45 is the Plaintiff, and FERNANDO ARBELAEZ, et al., are the Defendants, Orange County Clerk of Court will sell the property situated in Orange County, Florida, described as:
 LOT 107, SOUTHCHASE, PHASE 1A, PARCELS 14-15, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 40, PAGE 132-138, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 at public sale, to the highest and best bidder, for cash, at www.myorangeclerk.realforeclose.com at 11:00 AM, on the 5th day of January, 2016. 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 Court Administration at 425 N. Orange Av-

enue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this Notification; If you are hearing or voice impaired, call 1-800-955-8771.
 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 kouste ou, ak founiti asistans a sèten. Tanpri kontakte Administrasyon Tribinal nan 425 N. Orange Avenue, Sal 2130, Orlando, Florida 32801, telefòn: (407) 836-2303 nan de (2) k ap travay jou apre yo resevwa ou nan sa a notifikasyon; Si ou ap tande oswa vwa gen pwoblèm vizyon, rele 1-800-955-8771.
 Si vous êtes une personne handicapée qui a besoin d'une adaptation pour pouvoir participer à cette instance, vous avez le droit, sans frais pour vous, pour la fourniture d'une assistance certain. S'il vous plaît contacter l'administration des tribunaux à 425 N. Orange Avenue, bureau 2130, Orlando, Florida 32801, Téléphone: (407) 836-2303 dans les deux (2) jours ouvrables suivant la réception de la présente Notification; Si vous êtes malentendant ou de la voix sourdes, téléphonez au 1-800-955-8771.
 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, para el suministro de determinada asistencia. Por favor, póngase en contacto con la Administración del Tribunal en el 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Teléfono: (407) 836-2303 dentro de los dos (2) días hábiles siguientes a la recepción de esta notificación; Si usted está oyendo o voz discapacitado, llame al 1-800-955-8771.
 Dated: 12/8/2015
 By: /s/ David Dilts
 Florida Bar No. 68615
 FLORIDA FORECLOSURE ATTORNEYS, PLLC
 4855 Technology Way, Suite 500
 Boca Raton, FL 33431
 Phone: (561) 391-8600
 emailservice@ffaplpc.com
 Our File No: CA11-00766 /CL
 December 10, 17, 2015 15-05591W

SECOND INSERTION

Foreclosure HOA 43395-GV14-HOA NOTICE OF DEFAULT AND INTENT TO FORECLOSE
 To: Obligor (see Exhibit "A" attached hereto for Obligor and their notice address)
 This Notice is regarding that certain timeshare interest owned by Obligor in Grande Vista Condominium, located in Orange County, Florida, and more specifically described as follows:
 Unit Weeb (see Interval Description on Exhibit "A") in Unit (see Interval Description on Exhibit "A"), in Grande Vista Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 5114 at Page 1488 in the Public Records of Orange County, Florida, and any amendments thereof.
 Pursuant to that certain Declaration of Condominium of Grande Vista Condominium recorded in Official Records Book 5114 at Page 1488, Public Records of Orange County, Florida, and all amendments thereto (the "Declaration"), Obligor is liable for the payment of certain assessments, maintenance fees, and ad valorem property taxes (collectively, "Assessments, Fees and Taxes") and the Grande Vista of Orlando Condominium Association, Inc., a nonprofit Florida corporation (the "Association") has a lien for such Assessments, Fees and Taxes pursuant to the terms of the Declaration and applicable Florida law.
 The Obligor has failed to pay when due the Assessments, Fees, and Taxes as assessed or advanced and is thereby in default of the obligation to pay such amounts as and when due. Accordingly, the Association did cause a Claim of Lien to be recorded in the Public Records of Orange, Florida, thereby perfecting the lien of Assessments, Fees, and Taxes pursuant to the Declaration and sections 721.16 and 192.037, Florida Statutes. See Exhibit "A" attached hereto for the recording information for each Claim of Lien, the amount secured by each Claim of Lien, and the per diem amount to account for the further accrual of the amounts secured by each Claim of Lien.
 IMPORTANT: If you fail to cure the default as set forth in this notice or take other appropriate action with regard to this foreclosure matter, you risk losing ownership of your timeshare interest through the trustee foreclosure procedure established in section 721.855, Florida Statutes. You may choose to

sign and send to the trustee the enclosed objection form, exercising your right to object to the use of the trustee foreclosure procedure. Upon the trustee's receipt of your signed objection form, the foreclosure of the lien with respect to the default specified in this notice shall be subject to the judicial foreclosure procedure only.
 You have the right to cure your default in the manner set forth in this notice at any time before the trustee's sale of your timeshare interest. If you do not object to the use of the trustee foreclosure procedure, you will not be subject to a deficiency judgment even if the proceeds from the sale of your timeshare interest are insufficient to offset the amounts secured by the lien.
 You have a right to cure the default set forth herein by paying in full, on or before the 30th day after the date of this Notice, the following amounts: (1) all past due sums, (2) costs of collection (3) interest, as accrued to the date of payment, (4) per diem, as accrued to the date of payment, and (5) the foreclosure processing fee in the amount of \$235, which amount will increase as the foreclosure proceeding progresses. Further, payment must be made by forwarding a cashier's check payable to the First American Title Insurance Company, and drawn on a state or national bank, a state or federal credit union, or a state or federal savings and loan association, or savings bank
 The Association has appointed the following Trustee to conduct the trustee's sale: First American Title Insurance Company, duly registered in the state of Florida as an Insurance Company, 2300 Maitland Center Parkway, Suite 201, Maitland, FL 32751; Phone: 702-304-7509
 Exhibit "A" Contract No. Interval No. Obligor(s) and Address Claim of Lien Recording Date/Instr. No. Per Diem Default Amount GV*2311*33*X Unit 2311 / Week 33 / Odd Year Biennial Timeshare Interest DARLENE M. DAVIS and GERALD C. DAVIS/700 S W HAMBERLAND AVE, PORT SAINT LUCIE, FL 34953 UNITED STATES 03-12-15; Book 10887 / Page 4844 \$0.95 \$1,926.13 GV*2329*32*B Unit 2329 / Week 32 / Annual Timeshare Interest ROBERTO TORRES VAZQUEZ and CARMEN OLMO MORALES/CALLE 6 S-5 NO. 3, EL ESCORIAL, SAN JUAN, PR 00926 UNITED STATES 04-30-15; Book 10911 / Page 735 \$1.54 \$3,126.75

GV*4205*34*B Unit 4205 / Week 34 / Annual Timeshare Interest WILLIAM G. GOHRING and SUE GRAY-WOLFE GOHRING/2801 N 42ND ST, WACO, TX 76710 UNITED STATES 04-30-15; Book 10911 / Page 739 \$3.15 \$6,394.69 GV*4403*12*B Unit 4403 / Week 12 / Annual Timeshare Interest CATHERINE L. FRENCH/171 CHURCH ROAD, WINNETKA, IL 60093 UNITED STATES 04-30-15; Book 10911 / Page 743 \$2.91 \$5,893.40 GV*5228*51*B Unit 5228 / Week 51 / Annual Timeshare Interest HERVOLD WATTNER/PO BOX 131177, CARLSBAD, CA 92013-1177 UNITED STATES 04-30-15; Book 10911 / Page 745 \$1.98 \$4,012.93 GV*6527*38*X Unit 6527 / Week 38 / Odd Year Biennial Timeshare Interest HOYT E. KOLB and MARY B. KOLB/30 CALHOUN DRIVE, SUMTER, SC 29150 UNITED STATES 04-30-15; Book 10911 / Page 747 \$2.41 \$4,893.13 GV*6627*17*E Unit 6627 / Week 17 / Even Year Biennial Timeshare Interest HOYT E. KOLB and MARY B. KOLB/30 CALHOUN DRIVE, SUMTER, SC 29150 UNITED STATES 04-30-15; Book 10911 / Page 749 \$1.95 \$3,954.10 GV*7247*44*X Unit 7247 / Week 44 / Odd Year Biennial Timeshare Interest JILL RICCARDO/4857 FIREBROOK BLVD, LEXINGTON, KY 40513-1450 UNITED STATES 04-30-15; Book 10911 / Page 751 \$0.84 \$1,699.80 GV*7301*43*B Unit 7301 / Week 43 / Annual Timeshare Interest HOWARD COSIER/4680-18 MONTICELLO AVE #167, WILLIAMSBURG, VA 23188 UNITED STATES 04-30-15; Book 10911 / Page 753 \$2.80 \$5,682.26 GV*7608*50*X Unit 7608 / Week 50 / Odd Year Biennial Timeshare Interest ERMAN REY EULALIO CORDOVA and FELICIA A. B. CORDOVA/31 LANSBERRY PARK DRIVE, FREDERICKSBURG, VA 22405 UNITED STATES 04-30-15; Book 10911 / Page 733 \$1.52 \$3,083.95 GV*8243*52*B Unit 8243 / Week 52 / Annual Timeshare Interest ADEBAYO O. ADEWAKUN/10910 LEGEND MANOR LN, GLENN DALE, MD 20769 UNITED STATES 04-30-15; Book 10911 / Page 755 \$2.88 \$5,843.40 GV*8503*50*E Unit 8503 / Week 50 / Even Year Biennial Timeshare Interest ERMAN REY EULALIO CORDOVA and FELICIA A. B. CORDOVA/31 LANSBERRY PARK DRIVE, FREDERICKSBURG, VA 22405 UNITED STATES 04-30-15; Book 10911 / Page 757 \$1.52 \$3,083.95 GV*9119*50*B

Unit 9119 / Week 50 / Annual Timeshare Interest SHABANTU M. TSHIBANGU and NAMASHIKWE C. ZIMBA/1440 MYSTIC RIDGE PL, CUMMING, GA 30040-8396 UNITED STATES 04-30-15; Book 10911 / Page 759 \$2.80 \$5,675.70 GV*9141*46*B Unit 9141 / Week 46 / Annual Timeshare Interest SHANNAH URBAUER/URB SABANERA, 67 CAMINO DE LAS CALANDRIAS, DORADO, PR 00646 UNITED STATES 04-30-15; Book 10911 / Page 761 \$2.80 \$5,675.70 GV*9145*18*B Unit 9145 / Week 18 / Annual Timeshare Interest MARIO VELA ZQUEZ RODRIGUEZ/P.O. BOX 22745, SAN JUAN, PR 00931-2745 UNITED STATES 04-30-15; Book 10911 / Page 763 \$2.80 \$5,675.70 GV*9230*43*B Unit 9230 / Week 43 / Annual Timeshare Interest LYDIA REYES/3810 STRAFFORD PL, LAKE LAND, FL 33810 UNITED STATES 04-30-15; Book 10911 / Page 765 \$2.97 \$6,020.79 GV*9232*05*B Unit 9232 / Week 05 / Annual Timeshare Interest ALFREDO PACHECO/CALLE TERCERA #33, EL YAQUITO, LAS FLORES CRISTO REY, DISTRITO NACIONAL DOMINICAN REPUBLIC 04-30-15; Book 10911 / Page 767 \$2.66 \$5,386.06 GV*9232*06*B Unit 9232 / Week 06 / Annual Timeshare Interest ALFREDO PACHECO/CALLE TERCERA #33, EL YAQUITO, LAS FLORES CRISTO REY, DISTRITO NACIONAL DOMINICAN REPUBLIC 04-30-15; Book 10911 / Page 769 \$2.66 \$5,386.06 GV*9444*14*B Unit 9444 / Week 14 / Annual Timeshare Interest ROBERT J. TIPPETT and SANDRA E. TIPPETT/1748 CHARTWELL TRACE, STONE MOUNTAIN, GA 30087 UNITED STATES 04-30-15; Book 10911 / Page 773 \$3.21 \$6,506.23 GV*9532*36*E Unit 9532 / Week 36 / Even Year Biennial Timeshare Interest ROBERT L. SCHWARTZ and ANNETTE SCHWARTZ/312 OSPREY CT., WEXFORD, PA 15090 UNITED STATES 04-30-15; Book 10911 / Page 777 \$2.41 \$4,893.15 GV*9645*30*B Unit 9645 / Week 30 / Annual Timeshare Interest JUAN O. CALDERON LITHGOW and CARMEN I. SAN MIGUEL SOLIVAN/PO BOX 1710, VEGA BAJA, PR 00694 UNITED STATES 04-30-15; Book 10911 / Page 781 \$2.25 \$4,572.42
 FEI # 1081.00382 12/10/2015, 12/17/2015
 December 10, 17, 2015 15-05486W

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE NINTH CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA.
CIVIL DIVISION
CASE NO.
482014CA011685A00100X
GFT PROPERTY HOLDINGS, LLC,
Plaintiff, vs.
RONALD L. CARPENTER; ET AL,
Defendants.
 NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated November 23, 2015, and entered in Case No. 482014CA011685A00100X of the Circuit Court in and for Orange County, Florida, wherein GFT PROPERTY HOLDINGS, LLC is Plaintiff and RONALD L. CARPENTER; STEVEN J. KUJA; THE HILLSIDE CONDOMINIUM ASSOCIATION, INC.; PALM COAST MANAGEMENT, INC.; HILLSIDE CONDOMINIUM ASSOCIATION OF ORLANDO, INC.; UNKNOWN TENANT 1; UNKNOWN TENANT 2; 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, are Defendants, TIFFANY MOORE RUSSELL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, 11:00 A.M. on the 7th day of January, 2016, the following described property as set forth in said Order or Final Judgment, to-wit:
 LOTS 19 AND 20; BLOCK C, SEMINOLE PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK E, PAGE 19, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA
 PROPERTY ALSO KNOWN AS:
 UNIT 1, HILLSIDE CONDOMINIUM ASSOCIATION OF ORLANDO, INC.
 TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS DECLARED IN SAID DECLARATION OF CONDOMINIUM, THE SAID CONDOMINIUM UNIT BEING A PART OF THE

CONDOMINIUM KNOWN AS HILLSIDE CONDOMINIUM ASSOCIATION OF ORLANDO, INC.
 UNIT 2, HILLSIDE CONDOMINIUM ASSOCIATION OF ORLANDO, INC. AND THE UNDIVIDED SHARE IN THE LAND, COMMON ELEMENTS, AND COMMON EXPENSES APPURTENANT TO SAID UNIT, ALL IN ACCORDANCE WITH, AND SUBJECT TO, THE CONVENANTS, CONDITIONS, RESTRICTIONS AND TERMS AND OTHER PROVISIONS OF THE DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 4004, PAGES 2564 THROUGH 2609, PUBLIC RECORDS OF ORANGE 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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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.
 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.
 DATED at Orlando, Florida, on 12/4, 2015.
 By: Yashmin F Chen-Alexis
 Florida Bar No. 542881
 SHD Legal Group, P.A.
 Attorneys for Plaintiff
 PO BOX 19519
 Fort Lauderdale, FL 33318
 Telephone: (954) 564-0071
 Facsimile: (954) 564-9252
 Service E-mail: answers@shdlegalgroup.com
 1460-153393 KDZ
 December 10, 17, 2015 15-05494W

SAVE TIME - EMAIL YOUR LEGAL NOTICES

Sarasota County • Manatee County • Hillsborough County • Charlotte County Pinellas County
 Pasco County • Polk County • Lee County • Collier County • Charlotte County

legal@businessobserverfl.com

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2009-CA-023847-O
FIFTH THIRD MORTGAGE COMPANY, Plaintiff, v. YANIV HARAMATY, et al., Defendants.

NOTICE is hereby given that, Tiffany Moore Russell, Clerk of the Circuit Court of Orange County, Florida, will on the 6th day of January, 2016, at 11:00 A.M. EST, via the online auction site at www.myorangeclerk.realforeclose.com in accordance with Chapter 45, F.S., offer for sale and sell to the highest and best bidder for cash, the following described property situated in Orange County, Florida, to wit:

LOT 16 BELLE VISTA ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK O PAGE 130 OF THE PUBLIC RECORDS OR ORANGE COUNTY, FLORIDA.
Property Address: 2106 Pine Bluff Avenue, Orlando, FL 32806

pursuant to the Final Judgment of Foreclosure entered in a case pending in said Court, the style and case number of which is set forth above.

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, Human Resources Manager, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled court appearance is less than seven days; if you are hearing or voice impaired, call 711.

SUBMITTED on this 3rd day of December, 2015.

SIROTE & PERMUTT, P.C.
Anthony R. Smith, Esq., FL Bar #157147
Kathryn I. Kasper, Esq., FL Bar #621188
Attorneys for Plaintiff
Sirote & Permutt, P.C.
1115 East Gonzalez Street
Pensacola, FL 32503
Toll Free: (800) 826-1699
Facsimile: (850)-462-1599
December 10, 17, 2015 15-05493W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 2013-CA-007866-O
BAYVIEW LOAN SERVICING, LLC Plaintiff, vs. ROBERT S. OCONNOR A/K/A ROBERT MIMS, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated November 05, 2015, and entered in Case No. 2013-CA-007866-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein BAYVIEW LOAN SERVICING, LLC, is Plaintiff, and ROBERT S. OCONNOR A/K/A ROBERT MIMS, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 14 day of January, 2016, the following described property as set forth in said Final Judgment, to wit:

Lot 24, Block C, THE WILMOT PINES, according to the plat thereof, as recorded in Plat Book G, Page 139 of the Public Records of Orange 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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: December 9, 2015
By: /s/ John D. Cusick
John D. Cusick, Esq.,
Florida Bar No. 99364
Emilio R. Lenzi, Esq.,
Florida Bar No. 0668273

Phelan Hallinan Diamond & Jones, PLLC
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 # 19772
December 10, 17, 2015 15-05592W

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-008978-O
OCWEN LOAN SERVICING, LLC, Plaintiff, vs. THE ESTATE OF JAMES LYNN, DECEASED; et al., Defendant(s).

TO: Unknown Spouse of James Lynn, Deceased
Last Known Residence: 4296 Green Pocket Lane, Orlando, FL 32809

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida:

THAT CERTAIN CONDOMINIUM PARCEL COMPOSED OF UNIT A, BUILDING 9, TYMBER SKAN ON THE LAKE, SECTION ONE, IN ACCORDANCE WITH AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, TERMS AND OTHER PROVISIONS OF THAT DECLARATION OF CONDOMINIUM OF TYMBER SKAN ON THE LAKE, SECTION ONE, A CONDOMINIUM DATED JULY 6, 1972, RECORDED JULY 6, 1972, IN OFFICIAL RECORDS BOOK 2246, PAGES 381-486, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS DECLARED IN SAID DECLARATION OF CONDOMINIUM; THE SAID CONDOMINIUM UNIT BEING A PART OF THE CONDOMINIUM KNOWN AS TYMBER SKAN ON THE LAKE, SECTION ONE.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | PITE, 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 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.
Dated on 3 DECEMBER, 2015.

TIFFANY MOORE RUSSELL
As Clerk of the Court
By: /s/Katie Snow, Deputy Clerk,
Civil Court Seal
As Deputy Clerk
Orange County Clerk of Courts
Civil Division
425 N Orange Avenue Ste 310
Orlando, FL 32801

1221-13174B
December 10, 17, 2015 15-05454W

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 2014-CA-004921-O
JPMORGAN CHASE BANK, N.A. Plaintiff, vs. PAUL RANGEL, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed October 21, 2015 and entered in Case No. 2014-CA-004921-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein JPMORGAN CHASE BANK, N.A., is Plaintiff, and PAUL RANGEL, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 12 day of January, 2016, the following described property as set forth in said Lis Pendens, to wit:

Lot 6, THE PALMS SECTION FOUR, according to the Plat thereof as recorded in Plat Book 14, Page 109-110, of the Public Records of Orange 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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: December 8, 2015
By: /s/ John D. Cusick
John D. Cusick, Esq.,
Florida Bar No. 99364
Emilio R. Lenzi, Esq.,
Florida Bar No. 0668273

Phelan Hallinan Diamond & Jones, PLLC
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 # 49745
December 10, 17, 2015 15-05594W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2014-CA-012089-O
Millenia Homes Corporation, a Florida corporation, Plaintiff, vs. Ken L. Lucero; Santiago J. Lucero Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 22, 2015, and entered in Case No. 2014-CA-012089-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein MILLENIA HOMES CORPORATION, a Florida corporation is the Plaintiff and KEN L. LUCERO and SANTIAGO J. LUCERO, are the Defendants, the Orange County Clerk of Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclosure.com, Orange County, Florida at 11:00 a.m. on January 26, 2016, the following described property as set forth in said Final Judgment of Foreclosure, to wit:

Lot 163 of CHENEY HIGHLANDS THIRD ADDITION, according to the Plat thereof, as recorded in Plat Book O, at Page 93, of the Public Records of Orange County, Florida.
Physical address: 1518 Salem Drive, Orlando, Florida 32807

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.

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, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida (407) 836-2303, 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 4th day of December, 2015.
/s/ Brandon G. Marcus
JOSEPH D. ORT, ESQUIRE
Florida Bar No: 15587
BRANDON G. MARCUS, ESQUIRE
Florida Bar No: 0085124

Joseph D. Ort, P.L.
1305 E. Plant Street
Winter Garden, FL 34787
Phone: (407) 656-4500
Fax: (407) 218-5001
Service e-mail:
admin@ortlawfirm.com
Attorneys for Plaintiff
00199432
December 10, 17, 2015 15-05571W

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 2012-CA-012931-O
BAYVIEW LOAN SERVICING, LLC Plaintiff, vs. KENNETH ROYE, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed October 13, 2015 and entered in Case No. 2012-CA-012931-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING LP, is Plaintiff, and KENNETH ROYE, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 12 day of January, 2016, the following described property as set forth in said Lis Pendens, to wit:

Lot 71, WESTLAKE, UNIT ONE, according to the plat thereof, as recorded in Plat Book 39, Pages 143 and 144, of the Public Records of Orange 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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: December 8, 2015
By: /s/ John D. Cusick
John D. Cusick, Esq.,
Florida Bar No. 99364
Emilio R. Lenzi, Esq.,
Florida Bar No. 0668273

Phelan Hallinan Diamond & Jones, PLLC
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 # 32019
December 10, 17, 2015 15-05593W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-1723

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: OASIS COVE 1 AT LAKESIDE VILLAGE CONDOMINIUM PHASE 1 9461/0027 UNIT 1105 BLDG 11

PARCEL ID # 35-23-27-5841-01-105

Name in which assessed: KAY MC-CRACKEN

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05171W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-12485

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: MALIBU GROVES TENTH ADDITION 4/8 LOT 617 SEE 5922/1118

PARCEL ID # 31-22-29-1826-06-170

Name in which assessed: AVCAP LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05184W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-1043

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: TWIN CITY DEVELOPMENT CO SUB E/26 E1/2 OF LOTS 9 10 11 & 12 BLK 4

PARCEL ID # 23-22-27-8816-04-091

Name in which assessed: PAUL DONNELLY, CARA DONNELLY

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05170W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-20801

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: AVA-LON CONDOMINIUM 8217/1960 UNIT 2 BLDG 16

PARCEL ID # 10-23-30-0344-16-020

Name in which assessed: QUISQUELA KING INVESTMENTS INC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05197W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that ELEVENTH TALENT 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 NUMBER: 2013-24730

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: AVA-LON PARK VILLAGE 6 56/123 LOT 190

PARCEL ID # 05-23-32-1004-01-900

Name in which assessed: CAPITALES CARIBENOS LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05208W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-21721

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: CENTRAL PARK ON LEE VISTA CONDOMINIUM 8316/2619 UNIT 2606

PARCEL ID # 24-23-30-1256-02-606

Name in which assessed: ASHLEY CAROL LAWLER, SCOTT AUSTIN LAWLER

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05203W

ORANGE COUNTY

SUBSEQUENT INSERTIONS

FOURTH INSERTION	FOURTH INSERTION	FOURTH INSERTION	FOURTH INSERTION	FOURTH INSERTION	FOURTH INSERTION
<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that RICHARD III 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:</p> <p>CERTIFICATE NUMBER: 2005-8404</p> <p>YEAR OF ISSUANCE: 2005</p> <p>DESCRIPTION OF PROPERTY: FIRST ADDITION TO LAKE MANN'S ADDITION TO ORLANDO K/29 LOTS 11 TO 14 BLK N</p> <p>PARCEL ID # 29-22-29-4593-14-110</p> <p>Name in which assessed: DORETHA BRADFORD</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05161W</p>	<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that TTLREO2, 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:</p> <p>CERTIFICATE NUMBER: 2013-2685</p> <p>YEAR OF ISSUANCE: 2013</p> <p>DESCRIPTION OF PROPERTY: TOWN OF APOPKA A/109 LOT 5 BLK J</p> <p>PARCEL ID # 09-21-28-0197-10-050</p> <p>Name in which assessed: PRO-GRESSIVE FREEWILL HOLINESS CHURCH OF GOD INC</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05176W</p>	<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that ELEVENTH TALENT 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:</p> <p>CERTIFICATE NUMBER: 2013-21026</p> <p>YEAR OF ISSUANCE: 2013</p> <p>DESCRIPTION OF PROPERTY: VENETIAN PLACE CONDOMINIUM 8755/1712 UNIT 1633 BLDG 16</p> <p>PARCEL ID # 10-23-30-8908-01-633</p> <p>Name in which assessed: PUNEET SINHA</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05200W</p>	<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that RICHARD III 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:</p> <p>CERTIFICATE NUMBER: 2005-8405</p> <p>YEAR OF ISSUANCE: 2005</p> <p>DESCRIPTION OF PROPERTY: FIRST ADDITION TO LAKE MANN'S ADDITION TO ORLANDO K/29 LOTS 15 & 16 BLK N</p> <p>PARCEL ID # 29-22-29-4593-14-150</p> <p>Name in which assessed: DORETHA BRADFORD</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05162W</p>	<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that TTLREO 2, 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:</p> <p>CERTIFICATE NUMBER: 2013-380</p> <p>YEAR OF ISSUANCE: 2013</p> <p>DESCRIPTION OF PROPERTY: ZELLWOOD STATION CO-OP M/H PARK 4644/1380 UNIT 1314</p> <p>PARCEL ID # 25-20-27-9825-01-314</p> <p>Name in which assessed: ROSARIO DIMAGGIO, JOHN ANDREW DIMAGGIO</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05168W</p>	<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that TTLREO 2, 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:</p> <p>CERTIFICATE NUMBER: 2013-2780</p> <p>YEAR OF ISSUANCE: 2013</p> <p>DESCRIPTION OF PROPERTY: APOPKA WEKIVA HOMESITE M/51 THE W 27 FT OF LOTS 42 & 43 & E1/2 OF LOTS 46 & 47 SEE 2701/970</p> <p>PARCEL ID # 10-21-28-0220-00-421</p> <p>Name in which assessed: DAVID ANDREW BIRKO</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05178W</p>
<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that US AMERIBANK C/O KINGERY/CROUSE MAGNOLIA TC 2 LL 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:</p> <p>CERTIFICATE NUMBER: 2010-4216_1</p> <p>YEAR OF ISSUANCE: 2010</p> <p>DESCRIPTION OF PROPERTY: CLARKSVILLE SECOND ADDITION F/139 LOT 203 (LESS NORTHERLY 17.5+/- FT 3447/842)</p> <p>PARCEL ID # 15-21-28-1368-02-030</p> <p>Name in which assessed: DORETHA BRADFORD</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05164W</p>	<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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:</p> <p>CERTIFICATE NUMBER: 2013-23313</p> <p>YEAR OF ISSUANCE: 2013</p> <p>DESCRIPTION OF PROPERTY: VICTORIA PINES CONDOMINIUM PHASE 28 8821/4491 UNIT 288</p> <p>PARCEL ID # 08-23-31-2063-00-288</p> <p>Name in which assessed: LEE FAMILY REVOCABLE LIVING TRUST</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05206W</p>	<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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:</p> <p>CERTIFICATE NUMBER: 2013-20223</p> <p>YEAR OF ISSUANCE: 2013</p> <p>DESCRIPTION OF PROPERTY: HACIENDA DEL SOL CONDO 5187/1550 UNIT 320</p> <p>PARCEL ID # 04-23-30-3265-00-320</p> <p>Name in which assessed: LEANNE LA-FOSSE</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05193W</p>	<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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:</p> <p>CERTIFICATE NUMBER: 2013-21003</p> <p>YEAR OF ISSUANCE: 2013</p> <p>DESCRIPTION OF PROPERTY: VENETIAN PLACE CONDOMINIUM 8755/1712 UNIT 1212 BLDG 12</p> <p>PARCEL ID # 10-23-30-8908-01-212</p> <p>Name in which assessed: BARBARA MEAGHER</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05199W</p>	<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that CB INTERNATIONAL INVESTMENTS, 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:</p> <p>CERTIFICATE NUMBER: 2010-25130_2</p> <p>YEAR OF ISSUANCE: 2010</p> <p>DESCRIPTION OF PROPERTY: N 100 FT OF S 440 FT OF E1/2 OF SW1/4 OF NW1/4 OF SW1/4 SEC 24-22-30</p> <p>PARCEL ID # 24-22-30-0000-00-077</p> <p>Name in which assessed: RANDALL D RAINEY</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05165W</p>	<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that CB INTERNATIONAL INVESTMENTS, 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:</p> <p>CERTIFICATE NUMBER: 2011-19278_1</p> <p>YEAR OF ISSUANCE: 2011</p> <p>DESCRIPTION OF PROPERTY: ORANGE BLOSSOM TERRACE FIRST ADDITION T/12 LOT 1 BLK D</p> <p>PARCEL ID # 21-23-29-6210-04-010</p> <p>Name in which assessed: ANGEL M LAUREANO, ALEJANDRINA LAUREANO</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05166W</p>
<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that TTLREO 2, 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:</p> <p>CERTIFICATE NUMBER: 2013-3083</p> <p>YEAR OF ISSUANCE: 2013</p> <p>DESCRIPTION OF PROPERTY: 10261/2943 ERROR IN LEGAL DESCRIPTION-BEG 396 FT S & 337.5 FT E OF NW COR OF NE1/4 OF SW1/4 RUN E 102.5 FT S 120 FT W 102.5 FT N 120 FT TO POB IN SEC 15-21-28</p> <p>PARCEL ID # 15-21-28-0000-00-229</p> <p>Name in which assessed: MOISES GIRAV, LUZ GIRAV</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05180W</p>	<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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:</p> <p>CERTIFICATE NUMBER: 2013-25362</p> <p>YEAR OF ISSUANCE: 2013</p> <p>DESCRIPTION OF PROPERTY: W1/2 OF E1/2 OF SW1/4 OF NW1/4 N OF SR 50 SEC 33-22-33 (LESS W 100 FT)</p> <p>PARCEL ID # 33-22-33-0000-00-020</p> <p>Name in which assessed: CARL J LEISSA, GINNY REBECCA LEISSA</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05209W</p>	<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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:</p> <p>CERTIFICATE NUMBER: 2013-12625</p> <p>YEAR OF ISSUANCE: 2013</p> <p>DESCRIPTION OF PROPERTY: 8217/0624 RECORDED W/O LEGAL DESC MALIBU GROVES FOURTH ADDITION 2/82 LOT 13</p> <p>PARCEL ID # 32-22-29-5486-00-130</p> <p>Name in which assessed: DOROTHY THOMAS, BRUCE JOHNSON</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05185W</p>	<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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:</p> <p>CERTIFICATE NUMBER: 2013-20693</p> <p>YEAR OF ISSUANCE: 2013</p> <p>DESCRIPTION OF PROPERTY: GENCY GARDENS CONDOMINIUM 8476/0291 UNIT 108 BLDG D</p> <p>PARCEL ID # 09-23-30-7331-04-108</p> <p>Name in which assessed: JAIRO GARZON</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05195W</p>	<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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:</p> <p>CERTIFICATE NUMBER: 2013-16390</p> <p>YEAR OF ISSUANCE: 2013</p> <p>DESCRIPTION OF PROPERTY: TANGELO PARK SECTION FIVE Y/61 LOT 20 BLK 3</p> <p>PARCEL ID # 30-23-29-8557-03-200</p> <p>Name in which assessed: FRANK JAMES JR, BARBARA J JAMES</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05188W</p>	<p style="text-align: center;">-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that TAXSERV CAPITAL SERVICES VA 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:</p> <p>CERTIFICATE NUMBER: 2009-4628</p> <p>YEAR OF ISSUANCE: 2009</p> <p>DESCRIPTION OF PROPERTY: BEG 513 FT N & 705 FT E OF SW COR OF SEC TH E 80 FT S 250 FT W 120 FT N 100 FT E 40 FT N 150 FT TO POB (LESS N 30 FT FOR R/W) IN SEC 15-21-28 SEE 3975/2216 2438/98</p> <p>PARCEL ID # 15-21-28-0000-00-019</p> <p>Name in which assessed: WALTER L LEMON II</p> <p>Dated: Nov-19-2015</p> <p>Martha O. Haynie, CPA County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 26; Dec. 3, 10, 17, 2015</p> <p style="text-align: right;">15-05163W</p>

ORANGE COUNTY
SUBSEQUENT INSERTIONS

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-15840

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: BEG 935.91 FT W & 710.42 FT N OF SE COR OF NW1/4 OF SEC 23-23-29 RUN TH N 03 DEG W 98.85 FT E 452.50 FT S 98.65 FT W 446.11 FT TO POB

PARCEL ID # 23-23-29-0000-00-039

Name in which assessed: 5725 PADGETT CIRCLE LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05187W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-20360

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: MAI KAI APARTMENTS CONDO CB 3/15 BLDG K UNIT 7

PARCEL ID # 05-23-30-5469-11-007

Name in which assessed: DOLORES C SIMPSON LIFE ESTATE, REM: DONALD G EWART

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05194W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-20710

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: REGENCY GARDENS CONDOMINIUM 8476/0291 UNIT 206 BLDG H

PARCEL ID # 09-23-30-7331-08-206

Name in which assessed: MAP CENTRAL FLORIDA PROPERTY INVESTMENTS I LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05196W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that ELEVENTH TALENT 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 NUMBER: 2013-21166

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: SE1/4 OF NE1/4 OF NE1/4 SEC 13-23-30

PARCEL ID # 13-23-30-0000-00-006

Name in which assessed: REINALDO BIBOLINI TRUST 30%INT, GARY A BODZIN , CAROLYN W BODZIN 30%INT, MARGARET LUISI LIFE ESTATE 40%INT, REM: FRANK LUISI JR

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05201W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that ELEVENTH TALENT 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 NUMBER: 2013-21167

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: NE1/4 OF NE1/4 OF NE1/4 SEC 13-23-30

PARCEL ID # 13-23-30-0000-00-007

Name in which assessed: REINALDO BIBOLINI TRUST 30%INT, GARY A BODZIN , CAROLYN W BODZIN 30%INT, MARGARET LUISI LIFE ESTATE 40%INT, REM: FRANK LUISI JR

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05202W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-21969

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: FAIRWAY GLEN AT MEADOW WOODS CONDO PHASE 3 5171/2412 UNIT 104

PARCEL ID # 30-24-30-2665-03-104

Name in which assessed: PATRICIA A TYSON TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05204W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TFLTC 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 NUMBER: 2013-1806

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: (NOTE: HOMESTEAD PORTION OF FOLLOWING DESCRIBED PROPERTY) W1/2 OF SE1/4 OF NW1/4 & S 315 FT OF SW1/4 OF NE1/4 OF NW1/4 & E 750 FT OF S1/2 OF NW1/4 OF NW1/4 (LESS BEG NE COR OF S 315 FT OF SW1/4 OF NE1/4 OF NW1/4 S 62.18 FT S 88 DEG W 663.67 FT N 04 DEG W 67.52 FT N 88 DEG E 663.96 FT TO POB) (LESS N 30 FT FOR RD R/W PER 6289/0266) SEE 5972/0139

PARCEL ID # 05-20-28-0000-00-013

Name in which assessed: JOAN M SHELTON 50% INT, DORRIS WAYNE SHELTON 50% INT

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05172W

FOURTH INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE COUNTY GENERAL JURISDICTION DIVISION
CASE NO. 48-2015-CA-006977-O JAMES B. NUTTER & COMPANY, Plaintiff, vs. ALEX MITCHELL, et al., Defendants.
To: ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST BONNIE KIM ABRAMS AKA BONNIE K. ABRAMS FKA BONNIE A. HENDERSON, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS
YOU ARE NOTIFIED that an action for Foreclosure of Mortgage of the following described property:
LOT 7, BLOCK 11, WASHINGTON PARK, SECTION NO. 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK "O", PAGE 151, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
has been filed against you and you are required to file a copy of your written defenses, if any, to it, on McCalla Raymer, LLC, Morgan B. Lea, Attorney for Plaintiff, whose address is 225 East Robinson Street, Suite 660, Orlando, FL 32801 on or before 30 days from the first date of publication, a date which is within thirty (30) days after the first publication of this Notice in The Business Observer/The West Orange Times (Orange) 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.
WITNESS my hand and seal of this Court on this 6th day of October, 2015.
Tiffany Moore Russell
Clerk of the Court
By: /Liz Yanira Gordian Olmo, Deputy Clerk
Civil Court Seal
As Deputy Clerk
Civil Division
425 N. Orange Avenue Room 310
Orlando, Florida 32801
4481018
14-05247-4
Nov. 26; Dec. 3, 2015

15-05221W

FOURTH INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE COUNTY GENERAL JURISDICTION DIVISION
CASE NO. 2015-CA-002447-O BAYVIEW LOAN SERVICING, LLC, a Delaware limited liability company, Plaintiff, vs. BONNIE R. DRAKES; et al., Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 30, 2015, entered in Civil Case No. 2015-CA-002447-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein BAYVIEW LOAN SERVICING, LLC, is Plaintiff and BONNIE R. DRAKES; et al., are Defendant(s).
The Clerk of the Circuit Court will sell to the highest bidder for cash, on-line at www.myorangeclerk.realforeclose.com at 11:00 A.M. o'clock a.m. on the 23rd day of February, 2016, the following described property as set forth in said Final Judgment, to wit:
Lot 19, PINDAR SUBDIVISION, according to the plat thereof as recorded in Plat Book K, Page 121, of the Public Records of Orange County, Florida.
Street address: 206 S. Calhoun Avenue, Maitland, Florida 32751
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 this 18th day of November, 2015.
BY: DANIEL S. MANDEL
FLORIDA BAR NO. 328782
LAW OFFICES OF DANIEL S. MANDEL, P.A.
Attorneys for Plaintiff
1900 N.W. Corporate Blvd., Ste. 305W
Boca Raton, FL 33431
Telephone: (561) 826-1740
Facsimile: (561) 826-1741
servicesmandel@gmail.com
Nov. 26; Dec. 3, 2015

15-05221W

FOURTH INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION:
CASE NO.: 2014-CA-005883-O WELLS FARGO FINANCIAL SYSTEMS FLORIDA, INC., Plaintiff, vs. WILLIAM CARTAGENA; LILLIAN RODRIGUEZ; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.
NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 7th day of August, 2015, and entered in Case No. 2014-CA-005883-O, of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein WELLS FARGO FINANCIAL SYSTEMS FLORIDA, INC. is the Plaintiff and WILLIAM CARTAGENA LILLIAN RODRIGUEZ; and UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 8th day of December, 2015 at 11:00 AM at www.myorangeclerk.realforeclose.com. The Orange County Clerk of Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031, Florida statutes, as set forth in said Final Judgment, to wit:
LOT 1, BLOCK 4, ENGLEWOOD PARK, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK T, PAGE 94, PUBLIC RECORDS OF ORANGE 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.
Dated this 19 day of November, 2015.
By: Ruth Jean, Esq.
Bar Number: 30866

15-05214W

FOURTH INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION:
CASE NO.: 2014-CA-008856-O FIRSTKEY MORTGAGE, LLC Plaintiff, vs. CURTIS S. JOHN, et al Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated November 02, 2015, and entered in Case No. 2014-CA-008856-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein FIRSTKEY MORTGAGE, LLC, is Plaintiff, and CURTIS S. JOHN, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 04 day of January, 2016, the following described property as set forth in said Final Judgment, to wit:
LOT 27, ROSEMONT SECTION THIRTEEN, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 12, PAGE(S) 1, 2, AND 3, OF THE PUBLIC RECORDS OF ORANGE 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 ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, 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: November 20, 2015
By: /s/ John D. Cusick
John D. Cusick, Esq.,
Florida Bar No. 99364
Emilio R. Lenzi, Esq.,
Florida Bar No. 0668273

15-05212W

FOURTH INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2013-CA-8983-O CP-SRMOF II 2012-A TRUST, BY ITS S. BANK TRUST NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE, Plaintiff, vs. LANCE ROBERT RIVERA, A PERSONAL REPRESENTATIVE OF THE ESTATE OF DOSHIE A. PRINCE A/K/A DOSHIE P. PRINCE A/K/A DOSHIE POWELL PRINCE, et al., Defendants.
NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure entered on October 16, 2015 in the above-styled cause, Tiffany Moore Russell, Orange county clerk of court shall sell to the highest and best bidder for cash on December 16, 2015 at 11:00 A.M., at www.myorangeclerk.realforeclose.com, the following described property:
LOT 8, BLOCK F, FAIRFIELD, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK X, PAGE 65, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
Property Address: 1309 ATLANTIS DRIVE, APOPKA, FLORIDA 32703
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 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 Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771."
Dated: 11/20/15
By: Michelle A. DeLeon, Esquire
Florida Bar No.: 68587

15-05224W

OFFICIAL COURTHOUSE WEBSITES: MANATEE COUNTY: manateeclerk.com | SARASOTA COUNTY: sarasotaclerk.com | CHARLOTTE COUNTY: charlotte.realforeclose.com
LEE COUNTY: leeclerk.org | COLLIER COUNTY: collierclerk.com | HILLSBOROUGH COUNTY: hillsclerk.com
Check out your notices on: PASCO COUNTY: pasco.realforeclose.com | PINELLAS COUNTY: pinellasclerk.org
www.floridapublicnotices.com POLK COUNTY: polkcountyclerk.net | ORANGE COUNTY: myorangeclerk.com
Business Observer
1/10171

ORANGE COUNTY

SUBSEQUENT INSERTIONS

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO2, 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 NUMBER: 2013-2223

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: SWEETWATER COUNTRY CLUB SECTION A PHASE 2 17/11 LOT 1 BLK B

PARCEL ID # 36-20-28-8442-02-010

Name in which assessed: JAMES AND BEATRIX MORRIS TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05174W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-3053

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: S 180 FT OF E 110 FT OF W 220 FT OF SE1/4 OF NE1/4 (LESS S 30 FT FOR R/W) OF SEC 15-21-28

PARCEL ID # 15-21-28-0000-00-122

Name in which assessed: ANNIE M KIRKLAND

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05179W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-698

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: JOE LOUIS PARK Q/162 LOT 5 BLK B

PARCEL ID # 13-22-27-5248-02-050

Name in which assessed: GERALDINE SAINTVILLE LIFE ESTATE, REM: KATANGA P SAINTVILLE, REM: GERALDINE E SAINTVILLE, REM: APRIL S SAINTVILLE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05169W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-1843

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: COUNTRY SHIRE 15/94 LOT 57

PARCEL ID # 09-20-28-1809-00-570

Name in which assessed: MARJORIE COLBERT-JACKSON

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05173W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-20129

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: VIL-LA MARQUIS CONDO CB 4/95 UNIT F-57

PARCEL ID # 03-23-30-8886-00-570

Name in which assessed: YANICK PIERRE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05192W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that ELEVENTH TALENT 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 NUMBER: 2013-22474

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: WINDMILL POINT CONDOMINIUM 8886/3035 UNIT 109 BLDG 8

PARCEL ID # 15-22-31-9377-08-109

Name in which assessed: SCOTT C SHEARER, JANINE R SHEARER, MICHAEL S SHEARER

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05205W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-4172

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: HIA-WASSEE HILLS UNIT ONE 11/121 LOT 103

PARCEL ID # 02-22-28-3534-01-030

Name in which assessed: DIANAND DABYDEEN, AMEETA DABYDEEN

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05182W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-20883

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: PALMAS ALTAS CONDOMINIUM 9471/2435 UNIT 1 BLDG 4100

PARCEL ID # 10-23-30-6684-41-001

Name in which assessed: AIZHIJIA LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05198W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-2516

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: PLYMOUTH CITRUS GROWERS ASSOCIATION SUB Q/143 LOT 6 BLK B

PARCEL ID # 06-21-28-7176-02-060

Name in which assessed: DEWEY G GRATHAM 1/3 INT, JESSE B MCGEE SR/1/3 INT, LEROY R MCGEE JR 1/3 INT

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05175W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-156

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: ZELLWOOD RANCH ESTATES 27/53 LOT 7 BLK B

PARCEL ID # 15-20-27-9509-02-070

Name in which assessed: WENDELL HUNT, BRENDA HUNT

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05167W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-19993

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: RIVERA SUB A REPLAT 29/118 LOT 19

PARCEL ID # 02-23-30-7492-00-190

Name in which assessed: TIMOTHY JAMES DOTTER

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05191W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-2711

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: BRADSHAW AND THOMPSONS ADDITION TO APOKA CITY B/25 THE N 70 FT OF LOTS 32 & 33 & S 5 FT OF LOTS 22 & 23 BLK B

PARCEL ID # 09-21-28-0868-02-322

Name in which assessed: ROBERT SLYDELL, CORRETTA SLYDELL

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05177W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that ELEVENTH TALENT 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 NUMBER: 2013-4169

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: HIA-WASSEE HILLS UNIT ONE 11/121 LOT 3

PARCEL ID # 02-22-28-3534-00-030

Name in which assessed: MARIE TOUZE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05181W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-17990

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: WRENWOOD CONDOMINIUM 8513/2214 UNIT 4848 BLDG 6

PARCEL ID # 02-22-30-9707-06-848

Name in which assessed: DOMINIKA A DLUGAICZYK WINKLEMAN

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05190W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-23552

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: EAGLE CREEK PHASE 1A 55/137 LOT 14

PARCEL ID # 29-24-31-2242-00-140

Name in which assessed: GUNNARSON LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05207W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that TTLREO 2, 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 NUMBER: 2013-4173

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: HIA-WASSEE HILLS UNIT TWO 12/75 LOT 110

PARCEL ID # 02-22-28-3538-01-100

Name in which assessed: MARIA CAMPOS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05183W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-15735

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: GREENS CONDOMINIUM 8919/2522 & 9717/1775 UNIT 5438

PARCEL ID # 21-23-29-6304-05-438

Name in which assessed: KEIKO MARUTANI

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05186W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that FLORIDA COMMUNITY BANK NA CLTRASSGNEE MAGNOLIA TC 5 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 NUMBER: 2013-17543

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: SOUTHCHASE PHASE 1A PARCELS 14 & 15 40/132 LOT 8

PARCEL ID # 27-24-29-8141-00-080

Name in which assessed: REYNALDO J CARREON, SHEILA S CARREON

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder in the Conference Room, located at 109 E. Church Street, 4th Floor, Orlando, Florida on Jan-07-2016 at 10:00 a.m.

Dated: Nov-19-2015

Martha O. Haynie, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
Nov. 26; Dec. 3, 10, 17, 2015

15-05189W

The History
How We Got Here

Cradle to Grave

The election of 1932 changed how the public viewed the role of government. Every decade since, government has continually expanded, with greater regulation and one failed welfare program after another.

BY MILTON & ROSE FRIEDMAN

The presidential election of 1932 was a political watershed for the United States.

Herbert Hoover, seeking re-election on the Republican ticket, was saddled with a deep depression. Millions of people were unemployed. The standard image of the time was a breadline or an unemployed person selling apples on a street corner.

Though the independent Federal Reserve System was to blame for the mistaken monetary policy that converted a recession into a catastrophic depression, the president, as the head of state, could not escape responsibility. The public had lost faith in the prevailing economic system. People were desperate. They wanted reassurance, a promise of a way out.

Franklin Delano Roosevelt, the charismatic governor of New York, was the Democratic candidate. He was a fresh face, exuding hope and optimism.

True enough, he campaigned on the old principles. He promised if elected to cut waste in government and balance the budget, and berated Herbert Hoover for extravagance in government spending and for permitting government deficits to mount.

At the same time, both before the election and during

the interlude before his inauguration, Roosevelt met regularly with a group of advisers at the Governor's Mansion in Albany — his “brain trust,” as it was christened. They devised measures to be taken after his inauguration that grew into the “New Deal” FDR had pledged to the American people in accepting the Democratic nomination for president.

The election of 1932 was a watershed in narrowly political terms.

In the 72 years from 1860 to 1932, Republicans held the presidency for 56 years, Democrats for 16. In the 48 years from 1932 to 1980, the tables were turned: Democrats held the presidency for 32 years, Republicans for 16.

The election was also a watershed in a more important sense: It marked a major change in both the public's perception of the role of government and the actual role assigned to government.

One simple set of statistics suggests the magnitude of the change. From the founding of the Republic to 1929, spending by governments at all levels — federal, state, and local — never exceeded 12% of the national income except in time of major war, and two-thirds of that was state and local spending. Federal spending typically amounted to 3% or less of the national income.

Since 1933, government spending has never been less than 20% of national income and is now over 40%, and two-thirds of that is spending by the federal government.

True, much of the period since the end of World War II has been a period of cold or hot war. However, since 1946 non-defense spending alone has never been less than 16% of the national income and is now roughly one-third the national income. Federal government spending alone is more than one-quarter of the national income in total, and more than a fifth for non-defense purposes alone. By this measure, the role of the federal government in the economy has multiplied roughly tenfold in the past half-century.

ROOSEVELT'S UTOPIAN FANTASY

Roosevelt was inaugurated on March 4, 1933 — when the economy was at its lowest ebb. Many states had declared a banking holiday, closing their banks. Two days after he was inaugurated, President Roosevelt ordered all banks throughout the nation to close.

But Roosevelt used his inaugural address to deliver a message of hope, proclaiming that “the only thing we have to fear is fear itself.” And he immediately launched a frenetic program of legislative measures — the “100 days” of a special congressional session.

The members of FDR's brain trust were drawn mainly from the universities — in particular, Columbia University. They reflected the change that had occurred earlier in the intellectual atmosphere on the campuses — from

\$\$\$

The role of the federal government in the economy has multiplied roughly tenfold in the past half-century.

ORANGE COUNTY

ILLUSTRATION BY SEAN MICHAEL MONAGHAN

belief in individual responsibility, laissez faire and a decentralized and limited government to belief in social responsibility and a centralized and powerful government. It was the function of government, they believed, to protect individuals from the vicissitudes of fortune and to control the operation of the economy in the “general interest,” even if that involved government ownership and operation of the means of production.

These two strands were already present in a famous novel published in 1887, “Looking Backward,” by Edward Bellamy, a utopian fantasy in which a Rip Van Winkle character who goes to sleep in the year 1887 awakens in the year 2000 to discover a changed world. “Looking backward,” his new companions explain to him how the utopia that astonishes him emerged in the 1930s — a prophetic date-from the hell of the 1880s.

That utopia involved the promise of security “from cradle to grave” — the first use of that phrase we have come across — as well as detailed government planning, including compulsory national service by all persons over an extended period.

Coming from this intellectual atmosphere, Roosevelt’s advisers were all too ready to view the depression as a failure of capitalism and to believe that active intervention by government — and especially central government — was the appropriate remedy. Benevolent public servants, disinterested experts, should assume the power that narrow-minded, selfish “economic royalists” had abused. In the words of Roosevelt’s first inaugural address, “The money changers have fled from the high seats in the temple of our civilization.”

In designing programs for Roosevelt to adopt, they could draw not only on the campus, but on the earlier experience of Bismarck’s Germany, Fabian England and middle-way Sweden. The New Deal, as it emerged during the 1930s, clearly reflected these views.

It included programs designed to reform the basic structure of the economy. Some of these had to be aban-

doned when they were declared unconstitutional by the Supreme Court, notably the NRA (National Recovery Administration) and the AAA (Agricultural Adjustment Administration). Others are still with us, notably the Securities and Exchange Commission, the National Labor Relations Board, and nationwide minimum wages.

The New Deal also included programs to provide security against misfortune, notably Social Security (OASI: Old Age and Survivors Insurance), unemployment insurance and public assistance.

The New Deal also included programs intended to be strictly temporary, designed to deal with the emergency situation created by the Great Depression. Some of the temporary programs became permanent, as is the way with government programs.

The most important temporary programs included “make work” projects under the Works Progress Administration, the use of unemployed youth to improve the national parks and forests under the Civilian Conservation Corps, and direct federal relief to the indigent.

At the time, these programs served a useful function. There was distress on a vast scale; it was important to do something about that distress promptly, both to assist the people in distress and to restore hope and confidence to the public. These programs were hastily contrived, and no doubt were imperfect and wasteful, but that was understandable and unavoidable under the circumstances. The Roosevelt administration achieved a considerable measure of success in relieving immediate distress and restoring confidence.

CENTRAL PLANNING TAKES OVER

World War II interrupted the New Deal, while at the same time strengthening greatly its foundations. The war brought massive government budgets and unprecedented control by government over the details of economic life: fixing of prices and wages by edict, rationing

of consumer goods, prohibition of the production of some civilian goods, allocation of raw materials and finished products, control of imports and exports.

The elimination of unemployment, the vast production of war materiel that made the United States the “arsenal of democracy” and unconditional victory over Germany and Japan — all these were widely interpreted as demonstrating the capacity of government to run the economic system more effectively than “unplanned capitalism.”

One of the first pieces of major legislation enacted after the war was the Employment Act of 1946, which expressed government’s responsibility for maintaining “maximum employment, production and purchasing power” and, in effect, enacted Keynesian policies into law.

The war’s effect on public attitudes was the mirror image of the depression’s. The depression convinced the public that capitalism was defective; the war, that centralized government was efficient. Both conclusions were false.

The depression was produced by a failure of government, not of private enterprise. As to the war, it is one thing for government to exercise great control temporarily for a single overriding purpose shared by almost all citizens and for which almost all citizens are willing to make heavy sacrifices; it is a very different thing for government to control the economy permanently to promote a vaguely defined “public interest” shaped by the enormously varied and diverse objectives of its citizens.

At the end of the war, it looked as if central economic planning was the wave of the future. That outcome was passionately welcomed by some who saw it as the dawn of a world of plenty shared equally. It was just as passionately feared by others, including us, who saw it as a turn to tyranny and misery. So far, neither the hopes of the one nor the fears of the other have been realized.

Government has expanded greatly. However, that expansion has not taken the form of detailed central economic planning accompanied by ever widening nationalization of industry, finance and commerce, as so many of us feared it would. Experience put an end to detailed economic planning, partly because it was not successful in achieving the announced objectives, but also because it conflicted with freedom.

That conflict was clearly evident in the attempt by the British government to control the jobs people could hold. Adverse public reaction forced the abandonment of the attempt. Nationalized industries proved so inefficient and generated such large losses in Britain, Sweden, France and the United States that only a few die-hard Marxists today regard further nationalization as desirable.

The illusion that nationalization increases productive efficiency, once widely shared, is gone. Additional nationalization does occur — passenger railroad service and some freight service in the United States, Leyland Motors in Great Britain, steel in Sweden. But it occurs for very different reasons — because consumers wish to retain services subsidized by the government when market conditions call for their curtailment or because workers in unprofitable industries fear unemployment. Even the supporters of such nationalization regard it as at best a necessary evil.

SOCIALIZING RESULTS OF PRODUCTION

The failure of planning and nationalization has not eliminated pressure for an ever bigger government. It has simply altered its direction. The expansion of government now takes the form of welfare programs and of regulatory activities. As W. Allen Wallis put it in a somewhat different context, socialism, “intellectually bankrupt after more than a century of seeing one after another of its arguments for socializing the means of production demolished — now seeks to socialize the results of production.”

In the welfare area, the change of direction has led to an explosion in recent decades, especially after President Lyndon Johnson declared a “War on Poverty” in 1964. New Deal programs of Social Security, unemployment insurance and direct relief were all expanded to cover new groups; payments were increased; and Medicare, Medicaid, food stamps and numerous other programs were added. Public housing and urban renewal programs were enlarged. By now there are literally hundreds of government welfare and income transfer programs.

The Department of Health, Education and Welfare, established in 1953 to consolidate the scattered welfare programs, began with a budget of \$2 billion, less than 5% of expenditures on national defense. Twenty-five years later, in 1978, its budget was \$160 billion, one and a half times as much as total spending on the Army, the Navy, and the Air Force. It had the third-largest budget in the world, exceeded only by the entire budget of the

“““

The war’s effect on public attitudes was the mirror image of the depression’s. The depression convinced the public that capitalism was defective; the war, that centralized government was efficient. Both conclusions were false.

U.S. government and of the Soviet Union.

The department supervised a huge empire, penetrating every corner of the nation. More than one out of every 100 persons employed in this country worked in the HEW empire, either directly for the department or in programs for which HEW had responsibility but which were administered by state or local government units. All of us were affected by its activities. (In late 1979, HEW was subdivided by the creation of a separate Department of Education.)

No one can dispute two superficially contradictory phenomena: widespread dissatisfaction with the results of this explosion in welfare activities; and continued pressure for further expansion.

BAD MEANS FOR GOOD OBJECTIVES

The objectives have all been noble; the results, disappointing. Social Security expenditures have skyrocketed, and the system is in deep financial trouble. Public housing and urban renewal programs have subtracted from rather than added to the housing available to the poor. Public assistance rolls mount despite growing employment.

By general agreement, the welfare program is a “mess” saturated with fraud and corruption. As government has paid a larger share of the nation’s medical bills, both patients and physicians complain of rocketing costs and of the increasing impersonality of medicine. In education, student performance has dropped as federal intervention has expanded.

The repeated failure of well-intentioned programs is not an accident. It is not simply the result of mistakes of execution. The failure is deeply rooted in the use of bad means to achieve good objectives.

Despite the failure of these programs, the pressure to expand them grows. Failures are attributed to the miserliness of Congress in appropriating funds, and so are met with a cry for still bigger programs. Special interests that benefit from specific programs press for their expansion — foremost among them the massive bureaucracy spawned by the programs.

An attractive alternative to the present welfare system is a negative income tax. This proposal has been widely supported by individuals and groups of all political persuasions. A variant has been proposed by three presidents; yet it seems politically unfeasible for the foreseeable future.