

HILLSBOROUGH COUNTY LEGAL NOTICES

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 Black Shepherd Tactical located at 618 Carolyn Drive, in the County of Hillsborough, in the City of Hillsborough, Florida 33510 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Hillsborough, Florida, this 8th day of May, 2016.
BCBT, LLC
May 13, 2016 16-02672H

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 fictitious name of TGH4 Brandon Healthplex located at 10740 Palm River Road, in the County of Hillsborough in the City of Tampa, Florida 33619 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Hillsborough, Florida, this 6th day of May, 2016.
Florida Health Sciences Center, Inc.
May 13, 2016 16-02674H

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 BAM! Fitness Coaching located at 7402 S Elliott St., in the County of Hillsborough, in the City of Tampa, Florida 33616 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Tampa, Florida, this 8th day of May, 2016.
Bozich & Minus Fitness Consultants, LLC
May 13, 2016 16-02673H

NOTICE OF SALE

The following vehicle will be sold at public sale, per Fl Stat 713.585 at 10:00 AM on May 31, 2016 at Transmission Technology Inc dba Aamco Transmissions, 1429 W Brandon Blvd, Brandon FL 33511, phone 813-681-5596 to satisfy a lien against said vehicle for labor, services and storage charges. No titles, as is, cash only. 2002 Chevy Suburban 4D, VIN 1GNEC16Z82J256075. Cash sum to redeem vehicle \$1408.55. Notice to owner or lien holder as to right to a hearing prior to sale date by filing with the clerk of court, and to recover vehicle by posting bond in accordance with Fl Stat 559.917. Proceeds from sale in excess of lien amount will be deposited with the clerk of court. Interested parties, contact State Filing Service 772-595-9555.

May 13, 2016 16-02748H

FIRST INSERTION

NOTICE OF ACTION (formal notice by publication) IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA

PROBATE DIVISION

File No. 16-CP-1229

Division: A

IN RE: ESTATE OF ANNA POYMA,

Deceased.

TO: ANTHONY RAY POYMA

Transient

Unknown

YOU ARE NOTIFIED that a Petition for Administration has been filed in this court. You are required to serve a copy of your written defenses, if any, on petitioner's attorney, whose name and address are: Robert D. Hines, Esq., Hines Norman Hines, P.L., 1312 W. Fletcher Avenue, Suite B, Tampa, FL 33612 on or before June 13, 2016, and to file the original of the written defenses with the clerk of this court either before service or immediately thereafter. Failure to serve and file written defenses as required may result in a judgment or order for the relief demanded, without further notice.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the ADA Coordinator, 601 East Kennedy Boulevard, Tampa, Florida 33602; 813-276-8100 ext. 4205 (email ADA@hillsclerk.com) within 7 working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Signed on this 3rd day of May, 2016.

By: Becki Kern
As Deputy Clerk

Robert D. Hines, Esq.
Hines Norman Hines, P.L.

1312 W. Fletcher Avenue, Suite B
Tampa, FL 33612

May 13, 2016, June 3, 2016 16-02648H

FICTITIOUS NAME NOTICE

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of TROPICAL SMOOTHIE CAFÉ at 17633 Gunn Highway, Suite 362, Odessa, FL 33556 intends to register said name with the Secretary of State, State of Florida, Division of Corporations.

Dated this 5th day of May 2016.
THREE GRLS, LLC
a Florida limited liability company
17633 Gunn Highway, Suite 362
Odessa, FL 33556
(Owner's Name)

May 13, 2016 16-02647H

NOTICE OF STORAGE UNIT AUCTION

Wednesday, May 25, 2016 @ 8:00 AM

Brook motel and mini Storage, 11120 US Hwy 92 East, Seffner, FL 33584, Unit # 5 - 12, in the name of James Dobbins. Cash only. Sale is Subject to Cancel in the event of Settlement between Owner and Obligated.

Brook Motel and Mini Storage
813-626-2672

11120 US Hwy 92 East
Seffner, FL 33584

May 13, 2016 16-02757H

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 fictitious name of MARTIN'S INDIAN CUISINE located at 1219 Kings Way Road, in the County of Hillsborough in the City of Brandon, Florida 33511 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Tampa Hillsborough, Florida, this 11 day of May, 2016.

Annmaria Food Service, Inc.
May 13, 2016 16-02747H

FIRST INSERTION

Notice of Public Sale:

Notice of Public Sale: Notice is hereby given that on dates and times listed below, 6/2/16 the vehicles will be sold at public auction for monies owed on vehicle repair and storage coast pursuant to Florida Statutes 713.585. Please note, parties claiming interest have right to a hearing prior to the date of sale with the Clerk of Courts as reflected in the notice. The owner has the right to recover possession of the vehicle without judicial proceedings as pursuant to Florida Statute 559.917. Any proceeds recovered from the sale of the vehicle over the amount of the lien will be deposited clerk of the court for disposition upon court order. "No Title Guaranteed, A Buyer Fee May Apply" AT 10:00AM Auto Expers of Tampa 11616 N 22nd st 02 FORD

1FAPP58272A218481
1275.46

May 13, 2016 16-02684H

FIRST INSERTION

CLERK'S NOTICE OF SALE UNDER F.S. CHAPTER 45

IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO. 16-CA-573

WILD MAN INVESTMENTS, INC.,

a Florida corporation,

Plaintiff, vs.

THE BULLS CLUB, LLC, an inactive

Florida limited liability company,

MITCHELL R. BREEDLOVE,

individually, EDWARD SHAPRE,

III, individually, THE FLORIDA

DEPARTMENT OF BUSINESS AND

PROFESSIONAL REGULATION,

DIVISION OF ALCOHOLIC

BEVERAGES AND TOBACCO

and THE STATE OF FLORIDA

DEPARTMENT OF REVENUE,

Defendants.

NOTICE IS GIVEN that, in accordance with the Default Final Judgment of Foreclosure dated May 11, 2016, in the above-styled cause, the Clerk of the Court will sell to the highest and best bidder for cash at www.hillsborough. realforeclose.com at 10:00 a.m. Eastern Time on the 15th day of June, 2016 the following described property:

STATE OF FLORIDA QUOTA

ALCOHOLIC BEVERAGE LI-

CENSE NO. BEV 39-09583,

4COP FOR USE IN HILLSBOR-

OUGH COUNTY, FLORIDA

If you are a subordinate lienholder claiming a right to the 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.

Dated: May 11, 2016

By: Jonathon W. Baker, Esq.
Fla. Bar No. 88546

THE TILLER LAW GROUP, P.A.
Attorneys for Plaintiff

15310 Amberly Drive, Suite 180
Tampa, Florida 33647
Telephone: 813-972-2223
Facsimile: 813-972-2226
E-Mail: jwbaker@thetillerlawgroup.com

May 13, 2016 16-02751H

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 LuLaRoe with A & K located at 11311 Marion Lake Ct, in the County of Hillsborough, in the City of Riverview, Florida 33569 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Riverview, Florida, this 5 day of April, 2016.

PEYTON & AURORA LLC
May 13, 2016 16-02639H

NOTICE OF SALE

Public Notice is hereby given that National Auto Service Centers Inc. will sell at PUBLIC AUCTION free of all prior liens the follow vehicle(s) that remain unclaimed in storage with charges unpaid pursuant to Florida Statutes, Sec. 713.78 to the highest bidder at 4122 Gunn Hwy, Tampa, Florida on 05/27/16 at 11:00 A.M.

2003 ACURA
19UUA56683A060339

Terms of the sale are CASH. NO REFUNDS! Vehicle(s) are sold "AS IS". National Auto Service Centers, Inc. reserves the right to accept or reject any and/or all bids.

NATIONAL AUTO
SERVICE CENTERS, INC.
4122 Gunn Hwy Tampa, FL 33618

Public Notice is hereby given that National Auto Service Centers Inc. will sell at PUBLIC AUCTION free of all prior liens the follow vehicle(s) that remain unclaimed in storage with charges unpaid pursuant to Florida Statutes, Sec. 713.78 to the highest bidder at 2309 N 55th St, Tampa, Florida on 05/27/16 at 11:00 A.M.

1997 CHEVROLET
1G1NE52M3VY140646

Terms of the sale are CASH. NO REFUNDS! Vehicle(s) are sold "AS IS". National Auto Service Centers, Inc. reserves the right to accept or reject any and/or all bids.

NATIONAL AUTO
SERVICE CENTERS, INC.
2309 N 55th St Tampa, FL 33619

May 13, 2016 16-02671H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF FLORIDA THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY

File No. 2016-CP-284

Probate Division

IN RE: ESTATE OF DAVID L. BONNER, JR.,

Deceased.

The administration of the estate of David L. Bonner, Jr., deceased, whose date of death was January 2, 2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is George Edgecomb Courthouse, 800 Twigg Street, Room 101, Tampa, Florida 33602. 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 May 13, 2016.

Personal Representative:

Kathy Lynch

1872 Marley Place

Longwood, Florida 32750

Attorney for Personal Representative:

Beth K. Roland, Esquire FBN 103674

1301 S. International Parkway,
Suite 1041

Lake Mary, Florida 32746

Telephone: (407) 322-8000

Fax: (407) 878-7836

E-Mail: beth@coensnaw.com

Secondary E-Mail: eservice@coensnaw.com

May 13, 2016 16-02746H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY

PROBATE DIVISION

CASE NO. 16-CP-000870

IN RE: Estate of

Byran O'Brien Cooper

Deceased

The administration of the estate of BYRAN O. COOPER, deceased, whose date of death was January 28, 2016; File Number 16-CP-000870 is pending in the Circuit Court for HILLSBOROUGH County, Florida, Probate Division, the address of which is 800 Twigg Street, Tampa, Florida 33602. The names and addresses of the Personal Representatives and the Personal Representative's attorney are set forth below.

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

All other creditors of the decedent and other persons who have claims or demands against the decedent's estate, including unmaturred, contingent or unliquidated claims, must file their claims with the 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 SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

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

The date of first publication of this Notice is: May 13, 2016.

Personal Representative

Roosevelt Cooper, Sr.

8120 River Mont Way

Temple Terrace, FL 33637

Attorney for Personal Representative

A. Renee Lee

Law Office of A. Renee Lee, P.A.

P.O. Box 1067

Riverview, Florida 33568

Bar No. 0285730

Renee.lee.atty@gmail.com

May 13, 2016 16-02632H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA

PROBATE DIVISION

File No.: 16-CP-000132 Division: W

IN RE: THE ESTATE OF:

RICHARD H. PEARCE,

Deceased.

The administration of the Estate of Richard H. Pearce, deceased, whose date of death was May 12, 2015, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is George E. Edgecomb Courthouse, 800 E. Twigg Street, Tampa, Florida 33602, case file number: 16-CP-000132. 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 May 13, 2016.

PERSONAL REPRESENTATIVE:

TREVOR A. PEARCE

5113 E. 127th Avenue

Temple Terrace, FL 33617

ATTORNEY FOR PERSONAL REPRESENTATIVE:

LEONARD J. CONNORS, Esq.

Florida Bar No.: 326283

Connors and Wilkerson Law Firm, P.A.

110 W. Reynolds Street, Suite 210

Plant City, FL 33563

Tel: (813) 752-9596

Emails: attorney@lawfirmcw.com

wwilkerson@lawfirmcw.com

May 13, 2016 16-02700H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA

PROBATE DIVISION

File No. 2016-CP-1024

IN RE: ESTATE OF

MARY BETH MORRIS,

Deceased.

The administration of the estate of MARY BETH MORRIS, deceased, whose date of death was January 28, 2016, File Number 2016-CP-1024, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 1110, Tampa, FL 33601. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: May 13, 2016

KASIMIRA ELIZABETH KELLY

Personal Representative

2056 Canewood Ct.

Tallahassee, FL 32303

IAN S. GIOVINCO

Attorney for Personal Representative

Florida Bar No. 994588

Law Offices of Ian S. Giovinco

2111 W. Swann Ave., Ste 203

Tampa, FL 33606

Telephone: 813-605-7632

Email: ian@giovincolaw.com

May 13, 2016 16-02677H

FIRST INSERT

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

PASCO COUNTY:
pasco.realforeclose.com

PINELLAS COUNTY:
pinellasclerk.org

POLK COUNTY:
polkcountyclerk.net

ORANGE COUNTY:
myorangeclerk.com

Check out your notices on: floridapublicnotices.com

Business Observer

LV10183

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT
IN AND FOR
HILLSBOROUGH COUNTY,
FLORIDA
CASE NO:
13-CA-006479
REVERSE MORTGAGE
SOLUTIONS, INC.
Plaintiff, vs.
ALL UNKNOWN HEIRS,
CREDITORS, DEVISEES,
BENEFICIARIES, GRANTEEES,
ASSIGNEES, LIENORS,
TRUSTEES, AND ALL PARTIES
CLAIM AN INTEREST BY,
THROUGH, UNDER OR
AGAINST DOROTHY MAE
BAGLEY A/K/A DOROTHY M.
BAGLEY, DECEASED, ET AL.,
Defendants.

TO:
STEVEN K. BAGLEY
4784 LARWIN AVENUE
CYPRESS, CA 90630
OR
711 S. KNOTT AVENUE, APT 305
ANAHEIM, CA 92804
RYAN BAGLEY
4784 LARWIN AVENUE
CYPRESS, CA 90630

OR
7052 GOLDEN NUGGET CIRCLE,
APT.2
WESTMINSTER, CA 92683
OR
4132 ORANGE AVENUE
CYPRESS, CA 90630
UNKNOWN SPOUSE OF STEVEN K.
BAGLEY
4784 LARWIN AVENUE
CYPRESS, CA 90630
OR
711 S. KNOTT AVE, APT 305
ANAHEIM, CA 92804
UNKNOWN SPOUSE OF RYAN
BAGLEY
4784 LARWIN AVENUE
CYPRESS, CA 90630
OR
7052 GOLDEN NUGGET CIRCLE,
APT.2
WESTMINSTER, CA 92683
OR
4132 ORANGE AVENUE
CYPRESS, CA 90630
LAST KNOWN ADDRESS STATED,
CURRENT ADDRESS UNKNOWN
YOU ARE HEREBY NOTIFIED
that an action to foreclose Mortgage
covering the following real and
personal property described as follows,

to-wit:

Lot 37, PRINCETON HEIGHTS,
according to map or plat thereof
recorded in Plat Book 11, Page 1,
of the Public Records of Hills-
borough County, Florida.
has been filed against you and you are
required to serve a copy of your writ-
ten defenses, if any, to it on Justin B.
Stivers, Esq, Butler & Hosch, P.A., 3185
South Conway Road, Suite E, Orlando,
Florida 32812 and file the original with
the Clerk of the above-styled Court on
or before June 22, 2015, otherwise a
Judgment may be entered against you
for the relief demanded in the Com-
plaint.

AMERICANS WITH DISABILI-
TIES ACT. If you are an individual
with a disability who needs an ac-
commodation in order to participate
in a court proceeding or other court
service, program, or activity, you are
entitled, at no cost to you, to the pro-
vision of certain assistance. Requests for
accommodations may be presented on
this form, in another written format,
or orally. Please complete the attached
form and mail it to the Thirteenth Ju-
dicial Circuit, Attention: ADA Coor-
dinator, 800 E. Twiggs Street, Room

604, Tampa, FL 33602 or e-mail it to
ADA@fljud13.org as far in advance as
possible, but preferably at least seven
(7) days before your scheduled court
appearance or other court activity.
Upon request by a qualified individual
with a disability, this document will be
made available in an alternate format.
If you need assistance in completing
this form due to your disability, or to
request this document in an alternate
format, please contact the ADA Coor-
dinator at (813) 272-7040 or 711
(Hearing or Voice Impaired Line) or
ADA@fljud13.org.

WITNESS my hand and seal of said
Court on the 8 day of MAY, 2015.

Pat Frank
CLERK OF THE CIRCUIT COURT
By: SARAH A. BROWN
Deputy Clerk

Butler & Hosch, P.A.
Attn: Publication Department
13800 Montfort Drive,
Suite 300
Dallas, TX 75240
Email:
BHPublications@butlerandhosch.com
Fax: (407) 381-5577
B&H # 288130
May 13, 20, 2016 16-02652H

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF
THE THIRTEENTH JUDICIAL
CIRCUIT IN AND FOR
HILLSBOROUGH COUNTY,
FLORIDA
CIVIL DIVISION
Case #: 2015-CA-009188
DIVISION: N

M/I Financial Corporation
Plaintiff, -vs.-
William Alvarez; Theresa Alvarez;
The Estuary Homeowners
Association, Inc.; Aqua Finance,
Inc.; Unknown Parties in
Possession #1, If living, and all
Unknown Parties claiming by,
through, under and against the
above named Defendant(s) who
are not known to be dead or alive,
whether said Unknown Parties may
claim an interest as Spouse, Heirs,
Devisees, Grantees, or Other
Claimants; Unknown Parties in
Possession #2, If living, and all
Unknown Parties claiming by,
through, under and against the
above named Defendant(s) who
are not known to be dead or alive,
whether said Unknown Parties
may claim an interest as Spouse,
Heirs, Devisees, Grantees, or Other
Claimants
Defendant(s).

NOTICE IS HEREBY GIVEN pursu-
ant to order rescheduling foreclosure
sale or Final Judgment, entered in
Civil Case No. 2015-CA-009188 of the
Circuit Court of the 13th Judicial Cir-
cuit in and for Hillsborough County,
Florida, wherein M/I Financial Corpo-
ration, Plaintiff and William Alvarez
are defendant(s), I, Clerk of Court, Pat
Frank, will sell to the highest and best
bidder for cash by electronic sale at
<http://www.hillsborough.realforeclose.com>
beginning at 10:00 a.m. on June
13, 2016, the following described prop-
erty as set forth in said Final Judgment,

to-wit:

LOT 52, BLOCK 8, ESTUARY-
PHASE 2, ACCORDING TO
THE MAP OR PLAT THERE-
OF, AS RECORDED IN PLAT
BOOK 120, PAGE 211, OF THE
PUBLIC RECORDS OF HILL-
SBOROUGH COUNTY, FLOR-
IDA.

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

*Pursuant to Fla. R. Jud. Admin.
2.516(b)(1)(A), Plaintiff's counsel here-
by designates its primary email address for
the purposes of email service as: SF-
GTampaService@logs.com*

Pursuant to the Fair Debt Collections
Practices Act, you are advised that this
office may be deemed a debt collector
and any information obtained may be
used for that purpose.

"In accordance with the Americans
with Disabilities Act, persons needing
a special accommodation to participate
in this hearing, should contact A.D.A.
Coordinator not later than 1 (one) days
prior to the proceeding at (813) 272-
7040 or VIA Florida Relay Service at
1-800-955-8770."

By: Helen M. Skala, Esq.
FL Bar # 93046
SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd.,
Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
hskala@logs.com
15-289527 FC01 ALL
May 13, 20, 2016 16-02737H

FIRST INSERTION

NOTICE OF
FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF
THE THIRTEENTH JUDICIAL
CIRCUIT IN AND FOR
HILLSBOROUGH COUNTY,
FLORIDA
CASE NO.: 15-CA-010079

U.S. BANK NATIONAL
ASSOCIATION, SUCCESSOR
BY MERGER TO THE LEADER
MORTGAGE COMPANY,
Plaintiff, VS.
ARTHUR LEE SCOTT; FRANCINE
LAVERN SCOTT; 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 22, 2016 in Civil Case
No. 15-CA-010079, of the Circuit Court
of the THIRTEENTH Judicial Circuit
in and for Hillsborough County, Flor-
ida, wherein, U.S. BANK NATIONAL
ASSOCIATION, SUCCESSOR BY
MERGER TO THE LEADER MORT-
GAGE COMPANY is the Plaintiff, and
ARTHUR LEE SCOTT; FRANCINE
LAVERN SCOTT; HEATHER LAKES
AT BRANDON COMMUNITY ASSO-
CIATION, INC.; ANY AND ALL UN-
KNOWN PARTIES CLAIMING BY,
THROUGH, UNDER AND AGAINST
THE HEREIN NAMED INDIVIDUAL
DEFENDANT(S) WHO ARE NOT
KNOWN TO BE DEAD OR ALIVE,
WHETHER SAID UNKNOWN PAR-
TIES MAY CLAIM AN INTEREST
AS SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER CLAIM-
ANTS are Defendants.

The clerk of the court, Pat Frank
will sell to the highest bidder for cash
at www.hillsborough.realforeclose.com
on June 3, 2016 at 10:00 AM,
the following described real property
as set forth in said Final Judgment,
to wit:

LOT 6 IN BLOCK D OF
HEATHER LAKES UNIT XXI
PHASE A, ACCORDING TO
THE MAP OR PLAT THERE-
OF AS RECORDED IN PLAT

BOOK 85, PAGE 61 OF THE
PUBLIC RECORDS OF HILL-
SBOROUGH COUNTY, FLOR-
IDA

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

AMERICANS WITH DISABILITY
ACT: If you are a person with a dis-
ability who needs an accommodation
in order to access court facilities or
participate in a court proceeding, you
are entitled, at no cost to you, to the
provision of certain assistance. To re-
quest such an accommodation, please
contact the Administrative Office of
the Court as far in advance as pos-
sible, but preferably at least (7) days
before your scheduled court appear-
ance or other court activity of the date
the service is needed: Complete the
Request for Accommodations Form
and submit to 800 E. Twiggs Street,
Room 604 Tampa, FL 33602. Please
review FAQs for answers to many
questions. You may contact the Ad-
ministrative Office of the Courts ADA
Coordinator by letter, telephone or
e-mail: Administrative Office of the
Courts, Attention: ADA Coor-
dinator, 800 E. Twiggs Street, Tampa, FL
33602, Phone: 813-272-7040, Hear-
ing Impaired: 1-800-955-8771, Voice
impaired: 1-800-955-8770, e-mail:
ADA@fljud13.org

Dated this 9 day of May, 2016.
By: Joshua G. Sabet, Esq.
FBN: 85356
Primary E-Mail:
ServiceMail@aldridgepite.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1441-746B
May 13, 20, 2016 16-02723H

FIRST INSERTION

NOTICE OF
FORECLOSURE SALE
IN THE CIRCUIT COURT OF
THE THIRTEENTH JUDICIAL
CIRCUIT IN AND FOR
HILLSBOROUGH COUNTY,
FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO.
12-CA-013476

DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS TRUSTEE
FOR ARGENT SECURITIES INC.,
ASSET-BACKED PASS-THROUGH
CERTIFICATES, SERIES
2005-W5,
Plaintiff, vs.

SATHURNIN SESHEE MENSAH
A/K/A SATHURNIN SESHIE
MENSAH, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursu-
ant to a Final Judgment of Foreclo-
sure dated May 03, 2016, and entered
in 12-CA-013476 of the Circuit Court
of the THIRTEENTH Judicial Cir-
cuit in and for Hillsborough County,
Florida, wherein DEUTSCHE BANK
NATIONAL TRUST COMPANY,
AS TRUSTEE FOR ARGENT SEC-
URITIES INC., ASSET-BACKED
PASS-THROUGH CERTIFICATES,
SERIES 2005-W5 is the Plaintiff
and SATHURNIN SESHEE MEN-
SAH A/K/A SATHURNIN SESHIE
MENSAH; CROSS CREEK OF
OCOE HOMEOWNERS' ASSOCI-
ATION, INC F/K/A CROSS CREEK
HOMEOWNERS ASSOCIATION,
INC; CROSS CREEK PARCEL "K"
HOMEOWNERS ASSOCIATION,
INC are the Defendant(s). Pat Frank
as the Clerk of the Circuit Court will
sell to the highest and best bidder for
cash at www.hillsborough.realforeclose.com,
at 10:00 AM, on June 14,
2016, the following described prop-
erty as set forth in said Final Judg-

ment, to wit:

LOC 8, BLOCK 4, CROSS
CREEK PARCEL K, PHASE 1C,
ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN
PLAT BOOK 86, AT PAGE 83,
OF THE PUBLIC RECORDS
OF HILLSBOROUGH COUN-
TY, FLORIDA.
Property Address: 10322 BIRD-
WATCH DR, TAMPA, FL
33647.

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

IMPORTANT

If you are a person with a disability
who needs any accommodation in order
to participate in this proceeding, you
are entitled, at no cost to you, to the
provision of certain assistance. Please
contact the ADA Coordinator, Hills-
borough County Courthouse, 800 E.
Twiggs St., Room 604, Tampa, Florida
33602, (813) 272-7040, 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 im-
paired, call 711.

Dated this 10 day of May, 2016.

By: Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ &
SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave.,
Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-054777 - AnO
May 13, 20, 2016 16-02756H

FIRST INSERTION

NOTICE OF
FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF
THE THIRTEENTH JUDICIAL
CIRCUIT IN AND FOR
HILLSBOROUGH COUNTY,
FLORIDA
CASE NO.: 15-CA-011393

OCWEN LOAN SERVICING, LLC,
Plaintiff, VS.
REDOUANE KHOUMRI; 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 15, 2016 in Civil
Case No. 15-CA-011393, of the Circuit
Court of the THIRTEENTH Judicial
Circuit in and for Hillsborough Coun-
ty, Florida, wherein, OCWEN LOAN
SERVICING, LLC is the Plaintiff, and
REDOUANE KHOUMRI; SAFIA
SAMHI; UNKNOWN TENANT 1
N/K/A JULIO GOMEZ; UNKNOWN
TENANT 2 N/K/A GENESIS GOMEZ;
UNKNOWN TENANT 3 N/K/A JE-
SUS GOMEZ; UNKNOWN TENANT
4 N/K/A PAULA ACOSTA; ANY AND
ALL UNKNOWN PARTIES CLAIM-
ING BY, THROUGH, UNDER AND
AGAINST THE HEREIN NAMED
INDIVIDUAL DEFENDANT(S) WHO
ARE NOT KNOWN TO BE DEAD
OR ALIVE, WHETHER SAID UN-
KNOWN PARTIES MAY CLAIM AN
INTEREST AS SPOUSES, HEIRS,
DEVISEES, GRANTEEES, OR OTHER
CLAIMANTS are Defendants.

The clerk of the court, Pat Frank will
sell to the highest bidder for cash www.hillsborough.realforeclose.com
on June 6, 2016 at 10:00 AM, the following
described real property as set forth in said
Final Judgment, to wit:

THE WEST 138 FEET OF
THE EAST 153 FEET OF THE
SOUTH 200 FEET OF TRACT
7 IN THE NORTHWEST 1/4
OF SECTION 35, TOWNSHIP
29 SOUTH, RANGE 19 EAST
IN SOUTH TAMPA SUBDIVI-
SION, ACCORDING TO THE
MAP OR PLAT THEREOF AS

RECORDED IN PLAT BOOK 6,
PAGE 3, OF THE PUBLIC RE-
CORDS OF HILLSBOROUGH
COUNTY, FLORIDA, LESS
THE SOUTH 10 FEET FOR
ROAD RIGHT OF WAY

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

IMPORTANT

If you are a person with a disability
who needs an accommodation in order
to access court facilities or participate
in a court proceeding, you are entitled,
at no cost to you, to the provision of
certain assistance. To request such an
accommodation, please contact the Ad-
ministrative Office of the Court as far
in advance as possible, but preferably
at least (7) days before your scheduled
court appearance or other court activ-
ity of the date the service is needed:
Complete the Request for Accom-
modations Form and submit to 800 E.
Twiggs Street, Room 604 Tampa, FL
33602. Please review FAQs for answers
to many questions. You may contact
the Administrative Office of the Courts
ADA Coordinator by letter, telephone
or e-mail: Administrative Office of
the Courts, Attention: ADA Coor-
dinator, 800 E. Twiggs Street, Tampa, FL
33602, Phone: 813-272-7040, Hear-
ing Impaired: 1-800-955-8771, Voice
impaired: 1-800-955-8770, e-mail:
ADA@fljud13.org

Dated this 9 day of May, 2016.

By: Joshua Sabet, Esq.
FBN: 85356
Primary E-Mail:
ServiceMail@aldridgepite.com

ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1221-13601B
May 13, 20, 2016 16-02728H

FIRST INSERTION

AMENDED NOTICE OF FORECLOSURE SALE (Amended as to Certificate of Service Only) IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION **CASE NO.: 2013-CA-009126-N ADVANTA IRA SERVICES, LLC (formerly ENTRUST OF TAMPA BAY, LLC), FBO WILLIAM D. MCGOVERN IRA #1981, Plaintiff, v. SAJAN KORATH a/k/a SAJAN J. KORATH a/k/a SAJAN KOVATH, THE CONDOMINIUM ASSOCIATION OF WATERSIDE III, INC., a Florida not-for-profit corporation, WESTCHESTER MANOR CONDOMINIUM ASSOCIATION, INC., a Florida not-for-profit corporation, ADVANTA IRA SERVICES, LLC (formerly ENTRUST OF TAMPA BAY, LLC) FBO LETTIE TICE IRA #1811, et al., Defendants.** NOTICE IS HEREBY GIVEN that pursuant to the Uniform Final Judgment of Foreclosure entered on April 22, 2016, the Hillsborough County Circuit Clerk of Court will sell the following real properties in Hillsborough County, described as:

Property Address: 9303 N. 20th Street, Tampa, FL 33612
 LOTS 23 and 24, BLOCK 10, MAP OF HILLSBORO HIGHLANDS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 10, PAGE(S) 16, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA
 Property address: 305 E. Whitehall Court, Number 107, Tampa, FL 33604
 UNIT 107, BUILDING 13, OF WESTCHESTER MANOR, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, RECORDED IN OFFICIAL RECORDS BOOK 3639, PAGE(S) 1674 THROUGH 1727 INCLUSIVE, OF THE PUBLIC RECORDS OF HILLSBOR-

OUGH COUNTY, FLORIDA, AND ANY AMENDMENTS THERETO, TOGETHER WITH ITS UNDIVIDED SHARE IN THE COMMON ELEMENTS
 Property address: 7230 E. Bank Drive, Tampa, FL 33617
 UNIT NO. 102, BUILDING 9 OF WATERSIDE CONDOMINIUM III, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, RECORDED IN OFFICIAL RECORDS BOOK 4639, PAGE(S) 346 THROUGH 406 INCLUSIVE, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, AND ANY AMENDMENTS THERETO, TOGETHER WITH ITS UNDIVIDED SHARE IN THE COMMON ELEMENTS
 at an online public sale, to the highest and best bidder, for cash, at http://www.hillsborough.realforeclose.com, beginning at 10:00 a.m., on JUNE 3, 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the ADA Coordinator, 601 East Kennedy Boulevard, Tampa, Florida 33602; 813-276-8100 ext. 4205 (email ADA@hillsclerk.com) within 7 working days of the date the service is needed; if you are hearing or voice impaired, call 711.
 By: SARAH J. MANTHEY (FBN 0069869)
 JOHNSON, POPE, BOKOR, RUPPEL & BURNS, LLP
 403 E. Madison Street, Ste. 400 (33602)
 Post Office Box 1100
 Tampa, FL 33601-1100
 (813) 225-2500 (Telephone)
 (813) 223-7118 (Facsimile)
 sarahm@jppfirm.com (Primary Email)
 gwenb@jppfirm.com (Secondary Email)
 Attorneys for Plaintiff Advanta
 3503307_1
 May 13, 20, 2016 16-02631H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA **CASE NO. 14-CA-003018 BANK OF AMERICA, N.A., Plaintiff, vs. ERIC HESSEMER, et al. Defendants.** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2016, and entered in Case No. 14-CA-003018, of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida. FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), is Plaintiff and ERIC HESSEMER; KARIN K. HESSEMER; PROVIDENCE LAKES MASTER ASSOCIATION, INC., are defendants. Pat Frank, Clerk of Court for Hillsborough County, Florida will sell to the highest and best bidder for cash via the Internet at http://www.hillsborough.realforeclose.com, at 10:00 a.m., on the 13th day of JUNE, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 3, BLOCK B, PROVIDENCE LAKES UNIT V PHASE A, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 65, PAGE(S) 6, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 Any person claiming an interest in the surplus from the sale, if any, other than

the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.
 If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org.
 Morgan E. Long, Esq.
 Florida Bar #: 99026
 Email: MLong@vanlawfl.com
 VAN NESS LAW FIRM, PLC
 1239 E. Newport Center Drive, Suite 110
 Deerfield Beach, Florida 33442
 Ph: (954) 571-2031
 PRIMARY EMAIL:
 Pleadings@vanlawfl.com
 May 13, 20, 2016 16-02701H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION **CASE NO. 14-CA-004483 NATIONSTAR MORTGAGE LLC, Plaintiff, vs. SAGRINDA G. WALKER A/K/A SAGRINDA WALKER, et al. Defendant(s).** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 14, 2015, and entered in 14-CA-004483 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and SAGRINDA G. WALKER A/K/A SAGRINDA WALKER; THOMAS S. WALKER A/K/A THOMAS WALKER; THE INDEPENDENT SAVINGS PLAN COMPANY D/B/A ISPC are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on June 06, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 25 AND 26, BLOCK 87, TERRACE PARK UNIT NO. 4, A SUBDIVISION AS PER PLAT THEREOF; RECORDED IN PLAT BOOK 16, PAGE 54, OF THE PUBLIC RECORDS OF

HILLSBOROUGH COUNTY, FLORIDA
 Property Address: 10707 N. HARTTS DR, TAMPA, FL 33617
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
IMPORTANT
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 May, 2016.
 By: Olen McLean, Esquire
 Florida Bar No. 0096455
 Communication Email: omclean@rasflaw.com
 ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 13-20118 - AnO
 May 13, 20, 2016 16-02741H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA **CASE NO.: 09-CA-027619 FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. HOLIDAY LORENZO; UNKNOWN SPOUSE OF HOLIDAY LORENZO; UNKNOWN TENANT #1; UNKNOWN TENANT #2 UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES, et al., Defendant(s).** NOTICE IS HEREBY GIVEN pursuant to a Final Summary Judgment of Foreclosure dated May 3, 2016, entered in Civil Case No.: 09-CA-027619 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, and HOLIDAY LORENZO, are Defendants.
 PAT FRANK, The Clerk of the Circuit Court, will sell to the highest bidder for cash, www.hillsborough.realforeclose.com, at 10:00 AM, on the 19th day of July, 2016, the following described real property as set forth in said Final Summary Judgment, to wit:

LOT 13, IN BLOCK 12, OF NORTHDALE, SECTION B, UNIT 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 47, AT PAGE 70, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 If you are a person claiming a right to funds remaining after the sale, you must

file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus.
 If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Requests for accommodations may be presented on this form, in another written format, or orally. Please complete the attached form and mail it to the Thirteenth Judicial Circuit, Attention: ADA Coordinator, 800 E. Twiggs Street, Room 604, Tampa, FL 33602 or email it to ADA@fljud13.org as far in advance as possible, but preferably at least seven (7) days before your scheduled court appearance or other court activity.
 Upon request by a qualified individual with a disability, this document will be made available in an alternate format. If you need assistance in completing this form due to your disability, or to request this document in an alternate format, please contact the ADA Coordinator at (813) 272-7040 or 711 (Hearing or Voice Impaired Line) or ADA@fljud13.org.
 Dated: 5/10/16
 By: Michelle N. Lewis
 Florida Bar No.: 70922
 Attorney for Plaintiff:
 Brian L. Rosaler, Esquire
 Popkin & Rosaler, P.A.
 1701 West Hillsboro Boulevard
 Suite 400
 Deerfield Beach, FL 33442
 Telephone: (954) 360-9030
 Facsimile: (954) 420-5187
 11-28128
 May 13, 20, 2016 16-02704H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION: **CASE NO.: 10-CA-009475 SECTION # RF BAC HOME LOANS SERVICING, L.P. F/K/A COUNTRYWIDE HOME LOANS SERVICING, L.P Plaintiff, vs. KEN BELSLEY A/K/A KENNETH G. BELSLEY A/K/A KENNETH BELSLEY; BRENTWOOD HILLS HOMEOWNERS ASSOCIATION, INC.; SUNTRUST BANK; THE FOXHUNT LAND TRUST DATED APRIL 8, 2004; UNKNOWN SPOUSE OF KEN BELSLEY A/K/A KENNETH G. BELSLEY A/K/A KENNETH BELSLEY; UNKNOWN TENANT(S); IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.** NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 15th day of April 2016 and entered in Case No. 10-CA-009475, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein GREEN TREE SERVICING LLC is the Plaintiff and KEN BELSLEY A/K/A KENNETH G. BELSLEY A/K/A KENNETH BELSLEY; BRENTWOOD HILLS HOMEOWNERS ASSOCIATION, INC.; SUNTRUST BANK; THE FOXHUNT LAND TRUST DATED APRIL 8, 2004; UNKNOWN SPOUSE OF KEN BELSLEY A/K/A KENNETH G. BELSLEY A/K/A KENNETH BELSLEY; and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder

for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at, 10:00 AM on the 30th day of June 2016 the following described property as set forth in said Final Judgment, to wit:

LOT 30, BLOCK 2, BRENTWOOD HILLS TRACT D/E, UNIT 2, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 81, PAGE 68, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
 If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.
 Dated this 9 day of May, 2016.
 By: Richard Thomas Vendetti, Esq.
 Bar Number: 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
 ceservice@clegalgroup.com
 10-21794
 May 13, 20, 2016 16-02687H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY GENERAL JURISDICTION DIVISION **CASE NO. 29-2015-CA-004819 GREEN TREE SERVICING LLC, Plaintiff, vs. MARCY VEGA, et al., Defendants.** NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered April 26, 2016 in Civil Case No. 29-2015-CA-004819 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein GREEN TREE SERVICING LLC is Plaintiff and MARCY VEGA, BEAZER HOMES CORPORATION, KETAN NATU, EAST BAY LAKES HOMEOWNERS ASSOCIATION, INC., UNKNOWN TENANT IN POSSESSION 1 N/K/A JOHN DOE, UNKNOWN TENANT IN POSSESSION 2, UNKNOWN SPOUSE OF CARLOS J. CASAS NKA THERESA CASES, UNKNOWN SPOUSE OF CARMEN VEGA, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.Hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 7th day of June, 2016 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 28, BLOCK 2, EAST BAY LAKES, AS PER THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 93, PAGE 99, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.
 If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.
 Heidi Kirlew, Esq.
 Fla. Bar No.: 56397
 McCalla Raymer, LLC
 Attorney for Plaintiff
 225 E. Robinson St.
 Suite 155
 Orlando, FL 32801
 Phone: (407) 674-1850
 Fax: (321) 248-0420
 Email:
 MRService@mccallarayer.com
 4920259
 File # 16-F02522
 May 13, 20, 2016 16-02675H

FIRST INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION **Case No. 16-CA-002398 Wells Fargo Bank, N.A. Plaintiff, vs. Katherine E. Jones a/k/a Katherine Jones a/k/a Catherine L. Jones; Unknown Spouse of Katherine E. Jones a/k/a Katherine Jones a/k/a Catherine L. Jones; United States of America, Department of the Treasury - Internal Revenue Service Defendants.** TO: Katherine E. Jones a/k/a Katherine Jones a/k/a Catherine L. Jones and Unknown Spouse of Katherine E. Jones a/k/a Katherine Jones a/k/a Catherine L. Jones
 Last Known Address: 605 Spruce St. Plant City, FL 33563
 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Hillsborough County, Florida:

LOT 26, BLOCK 1, NORTH PINEHURST, AS PER MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 27, PAGE 68, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Colleen E. Lehmann, Esquire, Brock & Scott, PLLC, the Plaintiff's attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL. 33309, within thirty (30) days of the first date of publication on or before JUN 13 2016, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.
 THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS
 If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.
 DATED on May 2016.
 Pat Frank
 As Clerk of the Court
 By JANET B. DAVENPORT
 As Deputy Clerk
 Colleen E. Lehmann, Esquire
 Brock & Scott, PLLC,
 the Plaintiff's attorney
 1501 N.W. 49th Street,
 Suite 200
 Ft. Lauderdale, FL. 33309
 File # 16-F02522
 May 13, 20, 2016 16-02679H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA **CASE NO.: 15-CA-009199 THE BANK OF NEW YORK MELLON, AS TRUSTEE FOR CIT MORTGAGE LOAN TRUST 2007-1, Plaintiff, vs. WILLIE MAE WILLIAMS; UNKNOWN SPOUSE OF WILLIE MAE WILLIAMS; STATE OF FLORIDA DEPARTMENT OF REVENUE; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES, et al., Defendant(s).** NOTICE IS HEREBY GIVEN pursuant to a Final Summary Judgment of Foreclosure dated May 2, 2016, entered in Civil Case No.: 15-CA-009199 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein THE BANK OF NEW YORK MELLON, AS TRUSTEE FOR CIT MORTGAGE LOAN TRUST 2007-1, Plaintiff, and WILLIE MAE WILLIAMS; STATE OF FLORIDA DEPARTMENT OF REVENUE; are Defendants.
 PAT FRANK, The Clerk of the Circuit Court, will sell to the highest bidder for cash, www.hillsborough.realforeclose.com, at 10:00 AM, on the 13th day of June, 2016, the following described real property as set forth in said Final Summary Judgment, to wit:

LOT 690, BELMONT HEIGHTS NO. 2, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 12, PAGE 94, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus.
 If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Requests for accommodations may be presented on this form, in another written format, or orally. Please complete the attached form and mail it to the Thirteenth Judicial Circuit, Attention: ADA Coordinator, 800 E. Twiggs Street, Room 604, Tampa, FL 33602 or email it to ADA@fljud13.org as far in advance as possible, but preferably at least seven (7) days before your scheduled court appearance or other court activity.
 Upon request by a qualified individual with a disability, this document will be made available in an alternate format. If you need assistance in completing this form due to your disability, or to request this document in an alternate format, please contact the ADA Coordinator at (813) 272-7040 or 711 (Hearing or Voice Impaired Line) or ADA@fljud13.org.
 Dated: 5/10/16
 By: Michelle N. Lewis
 Florida Bar No.: 70922
 Attorney for Plaintiff:
 Brian L. Rosaler, Esquire
 Popkin & Rosaler, P.A.
 1701 West Hillsboro Boulevard
 Suite 400
 Deerfield Beach, FL 33442
 Telephone: (954) 360-9030
 Facsimile: (954) 420-5187
 15-41211
 May 13, 20, 2016 16-02705H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION **CASE NO. 2012-CA-017500 REGIONS BANK D/B/A REGIONS MORTGAGE, Plaintiff, vs. TERESA PARKER FINCH, et al. Defendant(s).** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 19, 2016, and entered in 2012-CA-017500 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein REGIONS BANK SUCCESSOR BY MERGER TO UNION PLANTERS BANK, N.A., SUCCESSOR BY MERGER TO UNION PLANTERS MORTGAGE, INC. is the Plaintiff and KENSINGTON CONDOMINIUM ASSOCIATION, INC.; TERESA PARKER FINCH; BANK OF AMERICA NA; UNKNOWN SPOUSE OF TERESA PARKER FINCH; SUN CITY CENTER WEST MASTER ASSOCIATION, INC. are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on May 31, 2016, the following described property as set forth in said Final Judgment, to wit:

CONDOMINIUM PARCEL: UNIT 50, KENSINGTON CONDOMINIUM, ACCORDING TO PLAT THEREOF, RECORDED IN CONDOMINIUM PLAT BOOK 19, PAGE 50; AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 13460, PAGE 185; AND SUPPLEMENT

THERETO, RECORDED IN OFFICIAL RECORDS BOOK 14274, PAGE 428, AND CONDOMINIUM PLAT BOOK 19, PAGE 155, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO.
 Property Address: 2492 KENSINGTON GREENS DR, SUN CITY CENTER, FL 33573
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
IMPORTANT
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 May, 2016.
 By: Heather Itzkowitz, Esquire
 Florida Bar No. 118736
 Communication Email: hitzkowitz@rasflaw.com
 ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 14-48164 - AnO
 May 13, 20, 2016 16-02691H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIRCUIT CIVIL DIVISION
CASE NO.: 16-CA-002067
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION
Plaintiff, v.
GILBERT GARCIA, JR, et al
Defendant(s)
TO: GILBERT GARCIA, JR and NORA SUAREZ
RESIDENT: Unknown
LAST KNOWN ADDRESS: 12636 BELCROFT DR, RIVERVIEW, FL 33579-3911

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in HILLSBOROUGH County, Florida:
Lot 30, Block 14, Panther Trace Phase 2B-1, as per plat thereof, recorded in Plat Book 110, Page 240, of the Public Records of Hillsborough County, Florida has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan Diamond & Jones, PLLC, attorneys for plaintiff, whose address is 2727 West Cypress Creek Road, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before or immediately thereafter, JUN 13 2016 otherwise a default may be entered against you for the relief demanded in the Complaint.
This notice shall be published once a

week for two consecutive weeks in the Business Observer.

Movant counsel certifies that a bona fide effort to resolve this matter on the motion noticed has been made or that, because of time consideration, such effort has not yet been made but will be made prior to the scheduled hearing.
The 13th Judicial Circuit of Florida is in full compliance with the Americans with Disabilities Act (ADA) which requires that all public services and facilities be as reasonably accessible to persons with disabilities as those without disabilities.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court within two working days of the date the service is needed:

ADA Coordinator
800 E. Twiggis Street
Tampa, FL 33602
Phone: 813-272-6513
Hearing Impaired: 1-800-955-8771
Voice Impaired: 1-800-955-8770
Email: ADA@fljud13.org
DATED: 5/4/16

Clerk of the Circuit Court
By JANET B. DAVENPORT
Deputy Clerk of the Court
Phelan Hallinan
Diamond & Jones, PLLC
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
PH # 62828
May 13, 20, 2016 16-02630H

FIRST INSERTION

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

CASE NO.: 11-CA-012439
DIVISION: N
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR LONG BEACH MORTGAGE LOAN TRUST 2006-WL3,
Plaintiff, vs.
TAVAREZ, TIRSA et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 21, 2016, and entered in Case No. 11-CA-012439 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Deutsche Bank National Trust Company, as Trustee for Long Beach Mortgage Loan Trust 2006-WL3, is the Plaintiff and Bank of America, Fishhawk Ranch Homeowners Association, Inc., Jose R. Tavarez, Tirsas E. Tavarez, are defendants of the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at 10:00 AM on the 3rd day of June, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 34, BLOCK 37, FISH-HAWK RANCH PHASE 2, PARCELS S, T AND U, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 91, PAGE 46 OF THE PUBLIC

RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
A/K/A 6137 KESTREL RIDGE DR., LITHIA, FL 33547-4837
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, 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, Hillsborough County Courthouse, 800 E. Twiggis St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 4th day of May, 2016.

Brian Gilbert, Esq.
FL Bar # 116697
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR - 10-61941
May 13, 20, 2016 16-02622H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
GENERAL JURISDICTION

DIVISION
CASE NO. 12-CA-17578
CITIMORTGAGE, INC.,
Plaintiff, vs.
JEROME JAMES, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 09, 2015, and entered in 12-CA-17578 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is the Plaintiff and JEROME JAMES; RUTH JAMES; UNKNOWN SPOUSE OF JEROME JAMES; JESSIE JAMES; STILL WATERS LANDING HOMEOWNERS ASSOCIATION, INC.; DEPARTMENT OF THE TREASURY-INTERNAL REVENUE SERVICE are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on May 27, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 4, AND THE WESTERLY 59.67 FEET OF LOT 5, STILL WATERS LANDING, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK

77, PAGE(S) 41, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
Property Address: 9009 RIVERVIEW DR, RIVERVIEW, FL 33569.

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

IMPORTANT
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggis St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 4 day of May, 2016.
By: Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
13-18852 - AnO
May 13, 20, 2016 16-02688H

FIRST INSERTION

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

CASE NO.: 12-CA-014033
WELLS FARGO BANK, NA,
Plaintiff, vs.
MARTIN, MANUEL et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 21, 2016, and entered in Case No. 12-CA-014033 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Wells Fargo Bank, NA, is the Plaintiff and Manuel Martin, deceased, Luisa Hilda Salazar Martin a/k/a Hilda Martin, 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 in Spouses, Heirs, Devises, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/ on electronically/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at 10:00 AM on the 6th of June, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 40, BLOCK 73, TOWN N' COUNTRY PARK UNIT N' 30, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 42, PAGE

35 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA
A/K/A 7109 HALIFAX CT, TAMPA, FL 33615-2944, HILLSBOROUGH

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, 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, Hillsborough County Courthouse, 800 E. Twiggis St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 5th day of May, 2016.

Brian Gilbert, Esq.
FL Bar # 116697
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028 Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR - 15-169425
May 13, 20, 2016 16-02661H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL ACTION

CASE NO.: 15-CA-008922
DIVISION: N
THE GALLERY AT BAYPORT CONDOMINIUM ASSOCIATION, INC.,
Plaintiff(s), v.
PAUL MONAGHAN, et al.,
Defendant(s).

NOTICE IS GIVEN that, in accordance with the Final Summary Judgment of Foreclosure entered April 25, 2016 in the above styled cause, in the Circuit Court of Hillsborough County Florida, the Clerk of Court, Pat Frank, will sell to the highest and best bidder the following described property in accordance with Section 45.031 of the Florida Statutes: Condominium Unit No. 43, of THE GALLERY AT BAYPORT CONDOMINIUMS, according to the Declaration of Condominium thereof recorded in Official Records Book 15890, Page 761, Public Records of Hillsborough County, Florida, together with its appurtenant undivided interest in the common elements and limited common elements of the condominium, and together with all easements appurtenant thereto. 5711 BAYWATER DR Tampa, FL 33615

for cash in an Online Sale at www.hillsborough.realforeclose.com/index.cfm beginning at 10:00 a.m. on June 6, 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.

AMERICANS WITH DISABILITIES ACT. If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Requests for accommodations may be presented on this form, in another written format, or orally. Please complete the attached form and mail it to the Thirteenth Judicial Circuit, Attention: ADA Coordinator, 800 E. Twiggis Street, Room 604, Tampa, FL 33602 or e-mail it to ADA@fljud13.org as far in advance as possible, but preferably at least seven (7) days before your scheduled court appearance or other court activity. Upon request by a qualified individual with a disability, this document will be made available in an alternate format. If you need assistance in completing this form due to your disability, or to request this document in an alternate format, please contact the ADA Coordinator at (813) 272-7040 or 711 (Hearing or Voice Impaired Line) or ADA@fljud13.org.

Dated the 9th day of May, 2016.
Sarah Foster Albani, Esq.
Florida Bar No. 106357
Primary: salbani@blawgroup.com
Secondary: service@blawgroup.com
BUSINESS LAW GROUP P.A.
301 W. Platt Street, #375
Tampa, Florida 33606
Telephone: (813) 379-3804
May 13, 20, 2016 16-02683H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL ACTION

CASE NO.: 15-CA-006741
THE TEMPLE TERRACE PATIO HOMES CONDOMINIUM ASSOCIATION, INC,
Plaintiff(s), v.
BRAZEN SYSTEMS INC., et al.,
Defendant(s).

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure After Default entered April 25, 2016 in the above styled cause, in the Circuit Court of Hillsborough County Florida, the Clerk of Court, Pat Frank, will sell to the highest and best bidder the following described property in accordance with Section 45.031 of the Florida Statutes: UNIT 14 EX TEMPLE TERRACE PATIO HOMES, A CONDOMINIUM, ACCORDING TO THE DECLARATION THEREOF AS RECORDED IN O.R. BOOK 3071, PAGE 695 THROUGH 790, INCLUSIVE, AND ACCORDING TO THE PLAT THEREOF, AS RECORDED IN CONDOMINIUM PLAT BOOK 1, PAGE 79, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
5246 TENNIS COURT CR Tampa, FL 33617

for cash in an Online Sale at www.hillsborough.realforeclose.com/index.cfm beginning at 10:00 a.m. on June 6, 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.

AMERICANS WITH DISABILITIES ACT. If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Requests for accommodations may be presented on this form, in another written format, or orally. Please complete the attached form and mail it to the Thirteenth Judicial Circuit, Attention: ADA Coordinator, 800 E. Twiggis Street, Room 604, Tampa, FL 33602 or e-mail it to ADA@fljud13.org as far in advance as possible, but preferably at least seven (7) days before your scheduled court appearance or other court activity. Upon request by a qualified individual with a disability, this document will be made available in an alternate format. If you need assistance in completing this form due to your disability, or to request this document in an alternate format, please contact the ADA Coordinator at (813) 272-7040 or 711 (Hearing or Voice Impaired Line) or ADA@fljud13.org.

Dated the 9th day of May, 2016.
Sarah Foster Albani, Esq.
Florida Bar No. 106357
Primary: salbani@blawgroup.com
Secondary: service@blawgroup.com
BUSINESS LAW GROUP P.A.
301 W. Platt Street, #375
Tampa, Florida 33606
Telephone: (813) 379-3804
May 13, 20, 2016 16-02682H

FIRST INSERTION

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

CASE NO.: 13-CA-002594
DIVISION: N
WELLS FARGO BANK, N.A. AS TRUSTEE FOR WAMU MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-PR4 TRUST,
Plaintiff, vs.
SMITH, JANINE M. et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale docketed April 27, 2016, and entered in Case No. 13-CA-002594 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Wells Fargo Bank, N.A. as Trustee for WaMu Mortgage Pass-Through Certificates, Series 2005-PR4 Trust, is the Plaintiff and Arbor Lakes of Hillsborough County Homeowners Association, Inc., Janine M. Smith, Mortgage Electronic Registration Systems, Inc., as nominee for Home Loan Center, Inc., DBA Lendingtree Loans, a California Corporation, Todd H. Smith, 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 in Spouses, Heirs, Devises, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/ on electronically/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at 10:00 AM on the 7th of June, 2016, the following described property as set forth in said Final Judgment of Foreclosure:
ALL THAT CERTAIN PARCEL

OF LAND IN THE COUNTY OF HILLSBOROUGH AND STATE OF FLORIDA, TO WIT: LOT 22, BLOCK 4, ARBOR LAKES PHASE 3B, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 86, PAGE 47, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA
15729 BERA DR ODESSA FL 33556-3039

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, 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, Hillsborough County Courthouse, 800 E. Twiggis St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 5th day of May, 2016.

Andrea Alles, Esq.
FL Bar # 114757
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR - 015807F01
May 13, 20, 2016 16-02657H

FIRST INSERTION

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

CASE NO.: 15-CA-008085
GREEN TREE SERVICING LLC
3000 Bayport Drive, Suite 880
Tampa, FL 33607
Plaintiff(s), vs.
SARA SHOEMAKER-URBANCZYK;
THE UNKNOWN SPOUSE OF SARA SHOEMAKER-URBANCZYK;
VILLAGE CENTRE TOWNHOMES HOMEOWNERS ASSOCIATION, INC.;
Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on or around May 3, 2016, in the above-captioned action, the Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 14th day of June, 2016, at 10:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit: LOT 3, BLOCK 9, GUNN TOWNHOMES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 105, PAGE 138, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
PROPERTY ADDRESS: 7419 ARLINGTON GROVE CIRCLE, TAMPA, FL 33625

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.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail

address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

AMERICANS WITH DISABILITIES ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURT AS FAR IN ADVANCE AS POSSIBLE, BUT PREFERABLY AT LEAST (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE OR OTHER COURT ACTIVITY OF THE DATE THE SERVICE IS NEEDED: COMPLETE A REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGIS STREET, ROOM 604 TAMPA, FL 33602. PLEASE REVIEW FAQ'S FOR ANSWERS TO MANY QUESTIONS. YOU MAY CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS ADA COORDINATOR BY LETTER, TELEPHONE OR E-MAIL. ADMINISTRATIVE OFFICE OF THE COURTS, ATTENTION: ADA COORDINATOR, 800 E. TWIGGIS STREET, TAMPA, FL 33602. PHONE: 813-272-7040; HEARING IMPAIRED: 1-800-955-8771; VOICE IMPAIRED: 1-800-955-8770; E-MAIL: ADA@FLJUD13.ORG.

HARRISON SMALBACH, ESQ.
Florida Bar # 116255
Respectfully submitted,
TIMOTHY D. PADGETT, P.A.
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
(850) 422-2520 (telephone)
(850) 422-2567 (facsimile)
attorney@padgettlaw.net
Attorney for Plaintiff
TDP File No. 13-100184-2
May 13, 20, 2016 16-02634H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL ACTION

CASE NO.: 29-2016-CA-001732
WELLS FARGO BANK, N.A.,
Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, THOMAS S. YOUNG A/K/A THOMAS STUEARD YOUNG, DECEASED, et al,
Defendant(s).

To: THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR 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
Current Address: Unknown
YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Hillsborough County, Florida:

LOT 11, BLOCK 7, NORTH SIDE HOMES, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 28, PAGE 15 OF THE PUBLIC RE-

CORDS OF HILLSBOROUGH COUNTY, FLORIDA.
A/K/A 802 S CASTLE CT, TAMPA, FL 33612

has been filed against you and you are required to serve a copy of your written defenses by MAY 23 2016, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before MAY 23 2016 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

This notice shall be published once a week for two consecutive weeks in the Business Observer.
**See the Americans with Disabilities Act

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 the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggis St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

WITNESS my hand and the seal of this court on this 20th day of April, 2016.

Clerk of the Circuit Court
By: JANET B. DAVENPORT
Deputy Clerk
Albertelli Law
P.O. Box 23028
Tampa, FL 33623
JC - 15-201699
May 13, 20, 2016 16-02651H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIRCUIT CIVIL DIVISION
CASE NO.: 16-CA-000147
DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC
3000 Bayport Dr. Ste 880
Tampa, FL 33607

Plaintiff(s), vs.
DEANN N. ABLE; MICHAEL J. HARASIUK; HILLSBOROUGH COUNTY, FLORIDA, CLERK OF COURT; STATE OF FLORIDA DEPARTMENT OF REVENUE; KAY WALKER;
Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on or around May 10, 2016 in the above-captioned action, the Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 14th day of June, 2016, at 10:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

PARCEL I:

LOT 6, BLOCK 6, EAST BROADWAY HEIGHTS, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 21,

PAGE 1, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

PARCEL II:

THE WEST 150 FEET OF BLOCK 11, EAST BROADWAY HEIGHTS, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 21, PAGE 1, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
PROPERTY ADDRESS: 501 GROVE AVE., SEFFNER, FL 33584

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.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

AMERICANS WITH DISABILITY ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOM-

MODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURT AS FAR IN ADVANCE AS POSSIBLE, BUT PREFERABLY AT LEAST (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE OR OTHER COURT ACTIVITY OF THE DATE THE SERVICE IS NEEDED: COMPLETE A REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. PLEASE REVIEW FAQ'S FOR ANSWERS TO MANY QUESTIONS. YOU MAY CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS ADA COORDINATOR BY LETTER, TELEPHONE OR E-MAIL. ADMINISTRATIVE OFFICE OF THE COURTS, ATTENTION: ADA COORDINATOR, 800 E. TWIGGS STREET, TAMPA, FL 33602. PHONE: 813-272-7040; HEARING IMPAIRED: 1-800-955-8771; VOICE IMPAIRED: 1-800-955-8770; E-MAIL: ADA@FLJUD13.ORG.

HARRISON SMALBACH, ESQ.
Florida Bar # 116255

Respectfully submitted,
TIMOTHY D. PADGETT, P.A.
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
(850) 422-2520 (telephone)
(850) 422-2567 (facsimile)
attorney@padgettlaw.net
Attorney for Plaintiff
TDP File No. 15-002576-2
May 13, 20, 2016 16-02712H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 13th JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 2016-CA-003033
Div. H

BAYVIEW LOAN SERVICING, LLC, a Delaware limited liability company, Plaintiff, v.
RIVERWOODS MHP LLC, a Florida limited liability company; JERRY R. HAWK, an individual; WADE D. HALDANE, an individual; CENTRAL FLORIDA LAUNDRY LEASING, INC., a Florida corporation; GREAT BAY PARKS INVESTMENTS, LLC, a Florida limited liability company; JOHN DOE AND JANE DOE 1, as Unknown Tenants, et al., Defendants.

TO: JERRY R. HAWK, residence unknown, if alive, and if dead, to all parties claiming interest by, through, under or against the said JERRY R. HAWK, and all other parties having or claiming to have any right, title or interest in the property herein, described.

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

All that piece or parcel of land situated in the Northwest 1/4 of Section 23, Township 30 South, Range 19 East, Hillsborough County, Florida, described as follows: Beginning at a point 1577 feet East and 124.3 feet South 1 degree 44' West of the Northwest corner of Section 23, Township 30 South, Range 19 East, Hillsborough County, Florida, for a Point of Beginning; thence run South

85 degrees 24' West 113.65 feet to an iron rod in the center of Shell Road; thence run South 82 degrees 0.8' West 114.65 feet to an iron pipe; thence run South 22 degrees 23' West 83 feet to an iron pipe; thence run South 56 degrees 43' West 126 feet to shore line of Mill Point Bayou; thence South 30 degrees 05' East 198.7 feet to an iron pipe; thence South 42 degrees 00' East 180 feet; thence South 57 degrees 39' East 147.55 feet; thence North 1 degree 44' East 554.7 feet to the Point of Beginning; TOGETHER with Shell Road on North side of property 138.8 feet North and South and 25 feet East and West.

AND the following described tract:

A parcel lying within Lot 9 of a subdivision of the East 2804 feet of Government Lots 2 and 3 of Section 23, Township 30 South, Range 19 East, Florida, as recorded in Plat Book 9, on Page 45 of the Public Records of Hillsborough County, Florida, also lying within Florence Hammons property, a map of which is recorded in Plat Book 24, on Page 40 of the Public Records of Hillsborough County, Florida, being more particularly described as follows: From the Northwest corner of the Northwest 1/4 of Section 23, Township 30 South, Range 19 East, run East (an assumed bearing), along the North boundary of the Northwest 1/4 of said Section 23, 1448.25 feet, thence run South 5 degrees 00'00" East, 30.11 feet to the Southerly right of way line of Riverview Drive and the Point of Beginning; from said Point of Beginning run East 12.55 feet, thence

run South 5 degrees 00'00" East, 102.68 feet, thence run South 85 degrees 24'00" West, 12.50 feet, thence run South 82 degrees 08'00" West, 12.52 feet, thence run North 5 degrees 00'00" West, 105.41 feet, to the Southerly right of way line of Riverview Drive, thence run East 12.55 feet to the Point of Beginning.

has been filed against you and you are required to serve a copy of your written defenses, if any, to KOPELOWITZ OSTROW FERGUSON WEISELBERG GILBERT, Plaintiff's attorneys, whose address is One West Las Olas Boulevard, Suite 500, Ft. Lauderdale, Florida 33301, on or before JUN 13, 2016, or 30 days from the first publication date, 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.

In accordance with the Americans with Disabilities Act of 1990, persons needing a special accommodation to participate in this proceeding should contact the Court ADA Coordinator no later than seven (7) days prior to the proceedings. Telephone 1-800-955-8771, for assistance.

Dated on the 5th day of May, 2015.

PAT FRANK
Clerk of the Court
By: JANET B. DAVENPORT
Deputy Clerk

KOPELOWITZ OSTROW
FERGUSON WEISELBERG
GILBERT
Plaintiff's attorneys
One West Las Olas Boulevard,
Suite 500,
Ft. Lauderdale, Florida 33301
1255-968/00753760_1
May 13, 20, 2016 16-02681H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL DIVISION
Case #: 2013-CA-000529

PHH Mortgage Corporation
Plaintiff, -vs.-

James Anthony Bernard a/k/a James A. Bernard and Soderia Marie Bernard a/k/a Soderia M. Bernard; Target National Bank; Citibank, N.A., Successor in Interest to CitiBank (South Dakota), N.A.; Discover Bank; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devises, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devises, Grantees, or Other Claimants
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2013-CA-000529 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein PHH Mortgage Corporation, Plaintiff and James Anthony Bernard a/k/a James A. Bernard and Soderia Marie Bernard a/k/a Soderia M. Bernard are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on June

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 15-CA-005189

WELLS FARGO BANK, NA, Plaintiff, vs.
WANDA H. HICKS A/K/A WANDA H. HICKS; 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 December 1, 2015 in Civil Case No. 115-CA-005189, of the 29-2011-CA-001220 Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and WANDA H. HICKS A/K/A WANDA HICKS; UNKNOWN SPOUSE OF WANDA H. HICKS A/K/A WANDA HICKS; THE TEMPLE TERRACE PATIO HOMES CONDOMINIUM ASSOCIATION, INC.; SUNTRUST BANK; 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,

IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a

FIRST INSERTION

DEWISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on June 1, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:

UNIT 17, TEMPLE TERRACE PATIO HOMES, A CONDOMINIUM ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN CONDOMINIUM PLAT BOOK 1, PAGE 79, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 3071, PAGE 695 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, AND ANY AMENDMENTS THERETO TOGETHER WITH AN UNDIVIDED 1.1131% INTEREST IN THE COMMON ELEMENTS THEREOF.

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 AMERICANS WITH DISABILITIES ACT: If you are a person with a

disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twigg Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twigg Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org

Dated this 10 day of May, 2016.
By: Joshua Sabet, Esq. FBN: 85356
Primary E-Mail: ServiceMail@aldridgepate.com

ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1113-751869B
May 13, 20, 2016 16-02742H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIRCUIT CIVIL DIVISION
CASE NO.: 15-CA-002534
GREEN TREE SERVICING LLC
3000 Bayport Drive, Suite 880
Tampa, FL 33607

Plaintiff(s), vs.
ROBERTO GARCIA;
EDUARDO BENITEZ;
THE UNKNOWN SPOUSE OF EDUARDO BENITEZ; MIKKI MEYER, SUCCESSOR TRUSTEE OF THE LIVING TRUST OF FRANK MEYER, AND MICHAEL MEYER AND DIANE PELUNIS MEYER, TRUSTEES OF THE MICHAEL MEYER LIVING TRUST;
Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on or around May 10, 2016, in the above-captioned action, the Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 14th day of June, 2016, at 10:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

EXHIBIT "A"
PART OF THE NORTHWEST QUARTER OF SECTION 5, TOWNSHIP 30 SOUTH, RANGE 21 EAST, HILLSBOROUGH COUNTY, FLORIDA, BEING FURTHER DESCRIBED AS FOLLOWS: BEGINNING AT A POINT ON THE SOUTHERLY RIGHT-OF-

WAYLINE OF DURANT ROAD, DISTANCE 30.0 FEET SOUTH AND 30.0 FEET EAST OF THE NORTHWEST CORNER OF THE AFOREMENTIONED NORTHWEST QUARTER OF SECTION 5, AND RUNNING THENCE EAST, ALONG SAID SOUTHERLY RIGHT-OF-WAY LINE 205.04 FEET; THENCE SOUTH 00 DEGREES 20 MINUTES 35 SECONDS WEST 205.0 FEET; THENCE WEST, ALONG A LINE 235.0 FEET SOUTH OF AND PARALLEL WITH THE NORTH BOUNDARY LINE OF THE NORTHWEST QUARTER OF THE AFORESAID SECTION 5, 204.83 FEET; THENCE NORTH 00 DEGREES 17 MINUTES 30 SECONDS EAST, ALONG A LINE 30.0 FEET EAST OF AND PARALLEL WITH THE WEST BOUNDARY LINE OF THE SAID NORTHWEST QUARTER OF SECTION 5, 205.0 FEET TO THE POINT OF BEGINNING. PROPERTY ADDRESS: 3801 DURANT RD., VALRICO, FL 33596

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.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

AMERICANS WITH DISABIL-

ITY ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURT AS FAR IN ADVANCE AS POSSIBLE, BUT PREFERABLY AT LEAST (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE OR OTHER COURT ACTIVITY OF THE DATE THE SERVICE IS NEEDED: COMPLETE A REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. PLEASE REVIEW FAQ'S FOR ANSWERS TO MANY QUESTIONS. YOU MAY CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS ADA COORDINATOR BY LETTER, TELEPHONE OR E-MAIL. ADMINISTRATIVE OFFICE OF THE COURTS, ATTENTION: ADA COORDINATOR, 800 E. TWIGGS STREET, TAMPA, FL 33602. PHONE: 813-272-7040; HEARING IMPAIRED: 1-800-955-8771; VOICE IMPAIRED: 1-800-955-8770; E-MAIL: ADA@FLJUD13.ORG.

HARRISON SMALBACH, ESQ.
Florida Bar # 116255

Respectfully submitted,
TIMOTHY D. PADGETT, P.A.
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
(850) 422-2520 (telephone)
(850) 422-2567 (facsimile)
attorney@padgettlaw.net
Attorney for Plaintiff
TDP File No. 14-000373-2
May 13, 20, 2016 16-02711H

FIRST INSERTION

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

CASE NO.: 29-2011-CA-001220
U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs.

MARK E BOGGS; 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 December 10, 2015 in Civil Case No. 29-2011-CA-001220, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION is the Plaintiff, and MARK E BOGGS; UNKNOWN SPOUSE OF MARK E. BOGGS N/K/N SANDY BOGGS; 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, DEWISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Pat Frank will sell to the highest bidder for cash on at www.hillsborough.realforeclose.com June 1, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:

THE NORTH 163.41 FEET OF THE SOUTH 1/2 OF THE NORTHWEST 1/4 OF THE SE 1/4 OF SECTION 3, TOWNSHIP 28 SOUTH, RANGE 21 EAST. TOGETHER WITH THAT CERTAIN 1993 DOUBLEWIDE CARRIE-CRAFT DIVISION MOBILE HOME WITH VIN#S

OF FLFLN70A20944CG AND FLFLN70B20944CG

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

AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twigg Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twigg Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org

Dated this 5 day of May, 2016.
By: Joshua Sabet, Esq. FBN: 85356
Primary E-Mail: ServiceMail@aldridgepate.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1441-398B
May 13, 20, 2016 16-02718H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL DIVISION
Case #: 2015 CA 002111

DIVISION: N
THE BANK OF NEW YORK MELLON CORPORATION AS TRUSTEE FOR STRUCTURED ASSET MORTGAGE INVESTMENTS II INC.

MORTGAGE PASSTHROUGH CERTIFICATES SERIES 2006-ARS Plaintiff, -vs.-
ELSA MARIA KEYSER A/K/A ELSA KEYSER; UNKNOWN SPOUSE OF ELSA MARIA KEYSER A/K/A ELSA KEYSER; UNKNOWN TENANT I; UNKNOWN TENANT II; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR FIRST MAGNUS FINANCIAL CORPORATION; KINGS LAKE NEIGHBORHOOD ASSOCIATION, INC., and any unknown heirs, devisees, grantees, creditors, and other unknown persons or unknown spouses claiming by, through and under any of the above-named Defendants.

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2015 CA 002111 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein THE BANK OF NEW YORK MELLON CORPORATION AS TRUSTEE FOR STRUCTURED ASSET MORTGAGE INVESTMENTS II INC. MORTGAGE PASSTHROUGH CERTIFICATES SERIES 2006-ARS, Plaintiff and ELSA MARIA KEYSER A/K/A ELSA KEYSER are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on June 13, 2016, the following described property as set forth in said Final Judgment, to-wit:

LOT 18, BLOCK 12, KINGS LAKE PHASE 3, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 94, PAGE 12, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.
Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com
Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.
In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770.
By: Helen M. Skala, Esq. FL Bar # 93046
SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd., Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888
Fax: (813) 880-8800
For Email Service Only: SFGTampaService@logs.com
For all other inquiries: hskala@logs.com
12-241288 FC01 PHH
May 13, 20, 2016 16-02731H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO: 29-2015-CA-002285 U.S. BANK, N.A., SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2007-HE3, ASSET-BACKED CERTIFICATES SERIES 2007-HE3;

Plaintiff, vs. SOO JA SUH; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, TRUSTEES, LIENORS, CREDITORS AND ANY AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF KYU Y. SUH A/K/A KYU YOUNG SUH, 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; UNKNOWN SPOUSE OF SOO JA SUH; SANG SUH; PAUL S. SUH; EDWARD

S. SUH; EDGEWATER PLACE HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT #1 IN POSSESSION OF THE PROPERTY N/K/A PAUL SHU;
Defendants,
To the following Defendant(s): UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, TRUSTEES, LIENORS, CREDITORS AND ANY AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF KYU Y. SUH A/K/A KYU YOUNG SUH, DECEASED Last Known Address UNKNOWN

YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
LOT 1, BLOCK 1, EDGEWATER PLACE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 90, PAGE 73, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA
a/k/a 8415 EDGEWATER PLACE BLVD TAMPA, FL 33615

has been filed against you and you are required to serve a copy of you written defenses, if any, to it, on Marinosci Law Group, P.C., Attorney for Plaintiff, whose address is 100 W. Cypress Creek Road, Suite 1045, Fort Lauderdale, Florida 33309, on or before JUN 6 2016, 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 an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

WITNESS my hand and the seal of this Court this 27th day of April, 2016.
PAT FRANK
As Clerk of the Court
By JANET B. DAVENPORT
As Deputy Clerk

Submitted by:
Marinosci Law Group, P.A.
100 W. Cypress Creek Road, Suite 1045
Fort Lauderdale, FL 33309
Telephone: (954) 644-8704
Telefacsimile: (954) 772-9601
Our File Number: 14-16761
May 13, 20, 2016 16-02719H

FIRST INSERTION

TRUST 2006-OC4, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OC4 is Plaintiff and YAMILET LEON; MARCO M. LARGACHA; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR DECISION ONE MORTGAGE COMPANY, LLC MIN NO. 100077910005924986; BELLINGHAM OAKS HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, PAT FRANK, Clerk of the Circuit Court, will sell to the highest and best bidder for cash online at www.hillsborough.real-foreclose.com at 10:00 a.m. on June 13, 2016 the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 11, BLOCK 2, BELLINGHAM OAKS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 88, PAGE 52, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS WITHIN TWO WORKING DAYS OF THE DATE THE SERVICE IS NEEDED: COMPLETE THE REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. IF YOU ARE HEARING IMPAIRED, CALL 1-800-955-8771, VOICE IMPAIRED, CALL 1-800-955-8770 OR EMAIL ADA@FLJUD13.ORG.
DATED at Tampa, Florida, on 5/6, 2016
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 Email:
answers@shdlegalgroup.com
6168-70931 CEW
May 13, 20, 2016 16-02678H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION CASE NO.: 2012-CA-002209 VENTURES TRUST 2013-I-H-R BY MCM CAPITAL PARTNERS, LLC, ITS TRUSTEE

Plaintiff, vs. LUIS RUIZ; et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure date the 12th day of February, 2016, and entered in Case No. 2012-CA-002209, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein VENTURES TRUST 2013-I-H-R BY MCM CAPITAL PARTNERS, LLC, ITS TRUSTEE, is the Plaintiff and LUIS RUIZ; ALICIA RUIZ; PAOLA A. RUIZ; RIVER WALK TOWNHOMES ASSOCIATION, INC.; UNKNOWN SPOUSE OF PAOLA A RUIZ; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES OR OTHER CLAIMANTS; UNKNOWN TENANT #1; UNKNOWN TENANT #2; UNKNOWN TENANT #3; UNKNOWN TENANT #4, the names being fictitious to account for parties in possession, are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at 10:00 AM on the 1st day of July, 2016, the following described property as set forth in said Final Judgment, to-wit:

LOT 4, BLOCK 11, RIVER WALK, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 102, PAGES 276 THROUGH 286, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA
Property Address: 9207 Stone River Place, Riverview FL 33569
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.
Dated this 10 day of May, 2016.
By: Orlando DeLuca, Esq.
Bar Number: 719501

DELUCA LAW GROUP, PLLC
2101 NE 26th Street
FORT LAUDERDALE, FL 33305
PHONE: (954) 368-1311
[FAX: (954) 200-8649
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
service@delucalawgroup.com
15-00556-F
May 13, 20, 2016 16-02708H

FIRST INSERTION

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

CASE NO.: 2010-CA-005695 WELLS FARGO BANK, N.A., Plaintiff, vs. MARCO A. HERRAND; 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 1, 2013 in Civil Case No. 2010-CA-005695, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, WELLS FARGO BANK, N.A is the Plaintiff, and MARCO A. HERRAND; 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, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on June 3, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to-wit:
LOT 18, BLOCK 1, OF ROLLING MEADOWS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 45, PAGE 4, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
ANY PERSON CLAIMING AN

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

CASE NO. 09-20695 DIV B UCN: 292009CA020695XXXXX DIVISION: M (cases filed 2012 and earlier, originally filed as Div A, B, C, D, F, & R + former Div N's ending in Odd #s)

THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWTAL, INC., ALTERNATIVE LOAN TRUST 2006-OC4, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OC4, Plaintiff, vs. YAMILET LEON, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated 04/29/2010 and an Order Resetting Sale dated April 21, 2016 and entered in Case No. 09-20695 DIV B UCN: 292009CA020695XXXXX of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWTAL, INC., ALTERNATIVE LOAN

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION CASE NO.: 12-CA-008273 DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE MORGAN STANLEY ABS CAPITAL I INC. TRUST 2003-NC10, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2003-NC10, Plaintiff, vs. JUDITH TESTILER, A/K/A JUDITH L. TESTILER, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure date the 10th day of December, 2015, and entered in Case No. 12-CA-008273, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE MORGAN STANLEY ABS CAPITAL I INC. TRUST 2003-NC10, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2003-NC10 is the Plaintiff and JUDITH TESTILER, A/K/A JUDITH L. TESTILER; ISRAEL TESTILER, A/K/A ISRAEL A. TESTILER; CITIBANK, FEDERAL SAVINGS BANK; ARBOR LAKES OF HILLSBOROUGH COUNTY HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT(S), are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions

at 10:00 AM on the 29th day of June, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 25, BLOCK 1, ARBOR LAKES PHASE 1A, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 74, PAGE 39, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
Property Address: 15135 ARBOR HOLLOW DRIVE, ODESSA, FL 33556

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.
Dated this 11 day of May, 2016.
By: Orlando DeLuca, Esq.
Bar Number: 719501

DELUCA LAW GROUP, PLLC
2101 NE 26th Street
FORT LAUDERDALE, FL 33305
PHONE: (954) 368-1311
[FAX: (954) 200-8649
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
service@delucalawgroup.com
15-00468-F
May 13, 20, 2016 16-02740H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION Case #: 2014-CA-009991 DIVISION: N Wells Fargo Bank, NA Plaintiff, -vs.- Daniel J. Tederous and Rachael Tederous, Husband and Wife; Westchase Community Association, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2014-CA-009991 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Wells Fargo Bank, NA, Plaintiff and Daniel J. Tederous and Rachael Tederous, Husband and Wife are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com> beginning at 10:00 a.m. on June 6, 2016, the following described property as set forth in said Final Judgment,

to-wit:
LOT 56, BLOCK 2, WESTCHASE SECTION "225", "227", AND "229", ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 74, PAGE 14, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.

Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

By: Helen M. Skala, Esq.
FL Bar # 93046
SHAPIRO, FISHMAN & GACHÉ, LLP
4630 Woodland Corporate Blvd., Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
hskala@logs.com
14-278568 FC01 ITB
May 13, 20, 2016 16-02732H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION Case #: 2015-CA-009780 DIVISION: N Nationstar Mortgage LLC Plaintiff, -vs.- Amy Wilson; Unknown Spouse of Amy Wilson; Mortgage Electronic Registration Systems, Inc., as Nominee for CitiBank, N.A.; Summerfield Master Community Association, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2015-CA-009780 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Amy Wilson are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com> beginning at 10:00 a.m. on June 13, 2016, the following described property as set forth in said Final Judgment,

to-wit:
LOT 38, BLOCK 1 OF SUMMERFIELD VILLAGE 1, TRACT 27, PHASE II, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 58, PAGE 155 OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.

Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

By: Helen M. Skala, Esq.
FL Bar # 93046
SHAPIRO, FISHMAN & GACHÉ, LLP
4630 Woodland Corporate Blvd., Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
hskala@logs.com
15-290072 FC01 CXE
May 13, 20, 2016 16-02739H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION Case #: 2015-CA-008486 DIVISION: N The Bank of New York Mellon f/k/a The Bank of New York as Trustee for Bellavista Mortgage Trust 2005-1 Plaintiff, -vs.- S.K. Sutton Properties, LLC; Steven K. Sutton; City of Tampa, Florida; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2015-CA-008486 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein The Bank of New York Mellon f/k/a The Bank of New York as Trustee for Bellavista Mortgage Trust 2005-1, Plaintiff and S.K. Sutton Properties, LLC are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com> beginning at 10:00 a.m. on June 13, 2016, the following described property as set forth in said Final Judgment,

to-wit:
LOT 20, BLOCK 27, REVISED MAP OF MACFARLANE'S ADDITION TO WEST TAMPA, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 3, PAGE 30, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.

Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

By: Helen M. Skala, Esq.
FL Bar # 93046
SHAPIRO, FISHMAN & GACHÉ, LLP
4630 Woodland Corporate Blvd., Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
hskala@logs.com
15-289586 FC01 CXE
May 13, 20, 2016 16-02738H

**Business
Observer**

**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**

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 12-003748 CA (Div. M2) HELM BANK n/k/a HELM BANK USA, A FLORIDA BANKING CORPORATION, Plaintiff, vs. ANIBAL MOYA, ET AL., Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to the Final Summary Judgment of Foreclosure dated and entered on April 6, 2016, Civil Action No.12-003748 CA (Div. M2) of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein the above captioned Plaintiff and the above named Defendants were parties thereto, The Clerk of the Court will sell to the highest bidder for cash in an online sale at www.hillsborough.realforeclose.com, beginning at 10 a.m. on the 25th day of May, 2016, the following described real estate property:

Lot 1, Block 77 of Live Oak Preserver Phase IC Villages 3/4/5/6, according to the Plat thereof, as recorded in Plat Book 99, Page 17, of the Public Records of Hillsborough County, Florida

Any person claiming an interest in the surplus from the sale, if any, other than the property owner, as of the date of the Lis Pendens, must file a claim within sixty (60) days after the foreclosure 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 Hillsborough County Office of Human Rights, 400 South Fort Harrison Avenue, 5th Floor, Clearwater, Florida 33756, (727) 464-4062, within 2 working days of your receipt of this Notice of Hearing. If you are hearing or voice impaired, call TDD 1-800-955-8771.

BY: MANUEL A. RAMIREZ, ESQUIRE
CASTRO & RAMIREZ, LLC
1805 PONCE DE LEON BLVD
SUITE 500
CORAL GABLES, FLORIDA 33134
(305) 372-2800
May 13, 20, 2016 16-02715H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 OF THE FLORIDA STATUTES IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA.

CASE No. 14-CA-006875 BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP F/K/A COUNTRYWIDE HOME LOANS SERVICING, LP, Plaintiff, vs. PAUL, SYLVAN, et. al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 14-CA-006875 of the Circuit Court of the 13th Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein, FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, and, PAUL, SYLVAN, et. al., are Defendants, clerk Pat Frank, will sell to the highest bidder for cash at www.hillsborough.realforeclose.com, at the hour of 10:00 AM, on the 14th day of June, 2016, the following described property:

THE WEST 20 FEET OF LOT 21 AND ALL OF LOT 22, TROPICAL PINES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGE 20, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk of the Court's disability coordinator at 601 E KENNEDY BLVD, TAMPA, FL 33602-8133-276-8100, 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 May, 2016.

By: Heather Craig, Esq.
Florida Bar No. 62198
GREENSPOON MARDER, P.A.
TRADE CENTRE SOUTH,
SUITE 700
100 WEST CYPRESS CREEK ROAD
FORT LAUDERDALE, FL 33309
Telephone: (954) 343 6273
Hearing Line: (888) 491-1120
Facsimile: (954) 343 6982
Email 1: heather.craig@gmlaw.com
Email 2: gmforeclosure@gmlaw.com
40055.0348
May 13, 20, 2016 16-02753H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, STATE OF FLORIDA GENERAL CIVIL DIVISION

CASE NO.: 07-017757 DIVISION: F

DOMENICK TRAINA AND FELICE TRAINA, Plaintiffs, v. LOUIS A. CAPDEVILA, Defendant.

NOTICE IS GIVEN that, in accordance with the Order Granting Creditors/Plaintiff's Motion for Attachment and Judicial Sale of Debtor's 25% Interest in La Teresita, Inc. dated April 5, 2016, in the above-styled cause, the below property will be sold to the highest and best bidder for cash in an online sale at www.hillsborough.realforeclose.com, at 10:00 a.m. on May 25, 2016, the following described property:

25% interest in LA TERESITA, INC.
3318 W Woodlawn
Tampa FL 33607

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 Hillsborough County Office of Human Rights, 400 South Fort Harrison Avenue, 5th Floor, Clearwater, Florida 33756, (727) 464-4062, within 2 working days of your receipt of this Notice of Hearing. If you are hearing or voice impaired, call TDD 1-800-955-8771.

By: Benjamin Hillard, Esquire
FL Bar No. 0764361
Amy E. Cuykendall, Esquire
FL Bar No. 010347
Alexander R. Allred, Esquire
FL Bar No. 0100892
HILLARD LAW GROUP, P.A.
13143 66th Street N.
Largo, Florida 33773
Telephone: (727) 536-8882
Fax: (727) 536-7739
Service Email:
eservicecastle@gmail.com
Attorneys for Creditor TRAINA
May 13, 20, 2016 16-02745H

FIRST INSERTION

NOTICE OF JUDICIAL SALE PURSUANT TO §45.031, FLA. STAT. IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 29-2012-CA-017888 BMO HARRIS BANK, N.A., as successor-by-merger to M&I Marshall & Isley Bank, et al. Plaintiff, vs. MUSTO REDZOVIC, et al., Defendants.

To Defendants MUSTO REDZOVIC, ZUHRA REDZOVIC, and JANE DOE UNKNOWN TENANT n/k/a Atawana Brazil, and all others whom it may concern: Notice is hereby given that pursuant to the In Rem Final Judgment of Foreclosure entered on May 4, 2016, in Case No.: 29-2012-CA-017888 in the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, in which WILMINGTON SAVINGS FUND SOCIETY, FSB, not in its individual capacity, but solely as the Trustee of the Primstar-H Fund I Trust is the Plaintiff, and RALPH LARA, et al., are the Defendants, the Hillsborough County Clerk of the Court, will sell at public sale the following described real property located in Hillsborough County, Florida:

Lot 19 and 20, Block D of the revised map of TERRACE PARK, Unit No. 5, according to the map or plat thereof as recorded in Plat Book 17, Page 41 of the Public Records of Hillsborough County, Florida.

The above property will be sold on June 15, 2016, at 10:00 a.m. to the highest and best bidder for cash online at www.hillsborough.realforeclose.com, in accordance with § 45.031, Fla. Stat. 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, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

DATED this 11th day of May, 2016.

Michael C. Caborn
Florida Bar No.: 0162477
mccaborn@whww.com
WINDERWEEDLE, HAINES, WARD & WOODMAN, P.A.
390 North Orange Avenue,
Suite 1500
Post Office Box 1391
Orlando, Florida 32802-1391
Attorneys for Plaintiff
Telephone: (407) 423-4246
Fax: (407) 423-7014
May 13, 20, 2016 16-02754H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 15-CA-010482 WELLS FARGO BANK, N.A., Plaintiff, VS. ANTHONY GRANELL AKA ANTHONY C. GRANELL, et al., Defendant(s).

TO: Unknown Heirs Beneficiaries, Devisees, Surviving Spouse, Grantees, Assignee, Lienors, Creditors, Trustees, and all Other Parties Claiming an Interest By Through, Under or Against the Estate of Anthony C. Granell a/k/a Anthony Charles Granell a/k/a Anthony Granell, Deceased

Last Known Residence: UNKNOWN

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

LOT 7, COUNTRY AIRE PHASE III, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 50, PAGE 53, PUBLIC RECORDS OF HILLSBOROUGH 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 JUN 20 2016 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated on May 9, 2016.

As Clerk of the Court
By: JANET B. DAVENPORT
As Deputy Clerk

ALDRIDGE | PITE, LLP
Plaintiff's attorney
1615 South Congress Avenue,
Suite 200,
Delray Beach, FL 33445
(Phone Number: (561) 392-6391)
1113-752161B
May 13, 20, 2016 16-02721H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA.

CASE No. 15-CA-004789 DIVISION: N

RF - SECTION III U.S. BANK, N.A., SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2006-HE9, ASSET-BACKED CERTIFICATES SERIES 2006-HE9, PLAINTIFF, VS. COREY WOODARD, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated April 29, 2016 in the above action, the Hillsborough County Clerk of Court will sell to the highest bidder for cash at Hillsborough, Florida, on September 16, 2016, at 10:00 AM, at www.hillsborough.realforeclose.com for the following described property:

LOT 32, BLOCK 12, DEL RIO ESTATES, UNIT 3, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOK 34, PAGE 80, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of sale. Notice of the changed time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Hillsborough County, ADA Coordinator at 813-272-7040 or at ADA@fjud13.org, 800 E. Twiggs Street, Tampa, FL 33602 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.

By: Anthony Loney, Esq.
FBN 108703
Gladstone Law Group, P.A.
Attorney for Plaintiff
1499 W. Palmetto Park Road, Suite 300
Boca Raton, FL 33486
Telephone #: 561-338-4101
Fax #: 561-338-4077
Email:
eservice@gladstonelawgroup.com
Our Case #: 15-002898-FIH-Serengeti
May 13, 20, 2016 16-02699H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 2013-CA-010437 AMERICAN MORTGAGE INVESTMENT PARTNERS as substituted for BAYVIEW LOAN SERVICING, LLC, Plaintiff, vs. BEN JEAN FRANCOIS, et al. Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 28, 2016, entered in Civil Case No. 2013-CA-010437, of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein AMERICAN MORTGAGE INVESTMENT PARTNERS as substituted Plaintiff and BEN JEAN FRANCOIS, et al. are Defendant(s).

The Clerk, PAT FRANK, will sell to the highest bidder for cash, online at www.hillsborough.realforeclose.com at public sale on August 19, 2016, at 10:00 A.M. on the following described property as set forth in said Final Judgment, to wit:

Lot 36, Block 1, KINGS LAKE PHASE 1B, Unit 2, according to the Plat thereof as recorded in Plat Book 89, Page 23, of the Public Records of Hillsborough County, Florida.
Property Address: 12834 Kings Lake Drive, Gibsonton, Florida 33534

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 Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa, Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

DATED this 5th day of May, 2016.

BY: DANIEL S. MANDEL
FLORIDA BAR NO. 328782
LAW OFFICES OF MANDEL, MANGANELLI & LEIDER, 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
May 13, 20, 2016 16-02637H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13th JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

Civil Division

Case No: 2013-CA-005622 Div.: N

SEASONED FUNDING LLC, Plaintiff, vs. WALTER M. HALEY, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure dated May 2, 2016, entered in Case No. 2013-CA-005622, of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein SEASONED FUNDING LLC, is the Plaintiff, and WALTER M. HALEY, et al., are the Defendant(s). The Clerk of the Circuit Court will sell to the highest and best bidder for cash, by electronic sale at <https://www.hillsborough.realforeclose.com>, beginning at 10:00 A.M. on June 13, 2016, the following described property as set forth in said Summary Final Judgment, to wit:

LOT 5, BLOCK 4, RE-REVISED MAP OF DRUID HILLS, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 25, PAGE 33, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

Americans With Disabilities Act (ADA) Notice: 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 813-272-7040 (tele), 800-955-8771 (hearing impaired), 800-955-8770 (voice impaired) or ada@fjud13.org at Administrative Office of Courts, 800 E. Twiggs St. Tampa, FL 33602, 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.

Dated: May 5, 2016

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
Tel: 407-770-0100
Fax: 407-770-0200
May 13, 20, 2016 16-02641H

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT THE OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO: 2014-CA-005586 TRUST MORTGAGE, LLC, Plaintiff, vs. JORGE CATALAN, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Default Final Judgment of Foreclosure dated April 27, 2016, entered in Case No. 2014-CA-005586 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein Trust Mortgage, LLC, is Plaintiff, and Jorge Catalan and Unknown Spouse of Jorge Catalan are the Defendants, the Clerk of Court will sell to the highest and best bidder for cash on by electronic sale at: www.hillsborough.realforeclose.com at 10:00 a.m. or as soon thereafter on June 6, 2016. The following described real property as set forth in said Final Judgment, to wit:

LOT 3, BLOCK 5, BALINCORT HEIGHTS NUMBER THREE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 34, PAGE 22 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
PROPERTY ADDRESS: 10923 N. FLORENCE AVE, TAMPA, FL 33612.

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

DATED this May 10, 2016.

BY: Anya Freeman
FBN: 0113284
ANYA FREEMAN, P.A.
975 N Miami Beach Blvd, Suite 109
North Miami Beach, FL 33162
Tel: 954-393-1333
Fax: 305-503-9370
Designated Service Email:
af@anyafreeman.com
May 13, 20, 2016 16-02709H

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE: 15-032589 KINGLET RIDGE AT FISHHAWK RANCH HOMEOWNERS ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs. GARY WASHINGTON; UNKNOWN SPOUSE OF GARY WASHINGTON; AND UNKNOWN TENANT(S), Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Hillsborough County, Florida, Pat Frank, Clerk of Court will sell all the property situated in Hillsborough County, Florida described as:

Lot 1, Block 8, FISHHAWK RANCH PHASE 2 TRACT 12B, according to the Plat thereof as recorded in Plat Book 113, Pages 265 through 276, of the Public Records of Hillsborough County, Florida, and any subsequent amendments to the aforesaid.

at public sale, to the highest and best bidder, for cash, via the Internet at www.hillsborough.realforeclose.com at 10:00 A.M. on June 10, 2016.

IF THIS PROPERTY IS SOLD AT PUBLIC AUCTION, THERE MAY BE ADDITIONAL MONEY FROM THE SALE AFTER PAYMENT OF PERSONS WHO ARE ENTITLED TO BE PAID FROM THE SALE PROCEEDS PURSUANT TO THIS FINAL JUDGMENT.

IF YOU ARE A SUBORDINATE LIENHOLDER 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

BRANDON K. MULLIS, ESQ.
FBN: 23217
MANKIN LAW GROUP
Email: Service@MankinLawGroup.com
Attorney for Plaintiff
2535 Landmark Drive, Suite 212
Clearwater, FL 33761
(727) 725-0559
May 13, 20, 2016 16-02749H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 09-CA-020171
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST, Plaintiff, VS. KELLY J. BARNES F/K/A KELLY J. HUGG A/K/A KELLY H. BARNES; 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 22, 2015 in Civil Case No. 09-CA-020171, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST is the Plaintiff, and KELLY J. BARNES F/K/A KELLY J. HUGG A/K/A KELLY H. BARNES; LUMSDEN POINTE HOMEOWNERS ASSOCIATION, INC.; MELVIN A. BARNES; MARK HEPP; 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, Pat Frank will sell to the highest bidder for cash www.hillsborough.realforeclose.com on May 31, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:
 LOT 26, BLOCK "C", LUMSDEN POINT PHASE 1, AS PER MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 89 PAGE 11 OF THE PUBLIC RECORDS OF HILLSBOROUGH 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
 AMERICANS WITH DISABILITIES ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOM-

MODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURT AS FAR IN ADVANCE AS POSSIBLE, BUT PREFERABLY AT LEAST (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE OR OTHER COURT ACTIVITY OF THE DATE THE SERVICE IS NEEDED: COMPLETE THE REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. PLEASE REVIEW FAQ'S FOR ANSWERS TO MANY QUESTIONS. YOU MAY CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS ADA COORDINATOR BY LETTER, TELEPHONE OR E-MAIL: ADMINISTRATIVE OFFICE OF THE COURTS, ATTENTION: ADA COORDINATOR, 800 E. TWIGGS STREET, TAMPA, FL 33602, PHONE: 813-272-7040, HEARING IMPAIRED: 1-800-955-8771, VOICE IMPAIRED: 1-800-955-8770, E-MAIL: ADA@FLJUD13.ORG
 Dated this 4 day of May, 2016.
 By: Joshua Sabet, Esq. FBN 85356
 Primary E-Mail: ServiceMail@aldridgepите.com
 ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue, Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1012-1088
 May 13, 20, 2016 16-02626H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 15-CA-001575
THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-BC5 3000 Bayport Drive, Suite 880 Tampa, FL 33607
Plaintiff(s), vs. ROBERTO DANIEL RAMIREZ A/K/A ROBERTO D. RAMIREZ; THE UNKNOWN SPOUSE OF ROBERT DANIEL RAMIREZ A/K/A ROBERTO DANIEL RAMIREZ HILLSBOROUGH COUNTY, FLORIDA, CLERK OF COURT; MELVIN T. GREENE; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR OWNIT MORTGAGE SOLUTIONS, INC., A CALIFORNIA CORPORATION; THE UNKNOWN TENANT IN POSSESSION OF 7312 EXTER WAY, TAMPA, FL 33615, Defendant(s).
 NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on or around

May 3, 2016, in the above-captioned action, the Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 14th day of June, 2016, at 10:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:
 LOT 20 BLOCK 1, CANAL SHORES SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 31, PAGE 91, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 PROPERTY ADDRESS: 7312 EXTER WAY, TAMPA, FL 33615
 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.
 Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.
 AMERICANS WITH DISABILITY ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVI-

SION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURT AS FAR IN ADVANCE AS POSSIBLE, BUT PREFERABLY AT LEAST (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE OR OTHER COURT ACTIVITY OF THE DATE THE SERVICE IS NEEDED: COMPLETE A REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. PLEASE REVIEW FAQ'S FOR ANSWERS TO MANY QUESTIONS. YOU MAY CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS ADA COORDINATOR BY LETTER, TELEPHONE OR E-MAIL: ADMINISTRATIVE OFFICE OF THE COURTS, ATTENTION: ADA COORDINATOR, 800 E. TWIGGS STREET, TAMPA, FL 33602. PHONE: 813-272-7040; HEARING IMPAIRED: 1-800-955-8771; VOICE IMPAIRED: 1-800-955-8770; E-MAIL: ADA@FLJUD13.ORG.
 HARRISON SMALBACH, ESQ. Florida Bar # 116255
 Respectfully submitted,
 TIMOTHY D. PADGETT, P.A.
 6267 Old Water Oak Road, Suite 203 Tallahassee, FL 32312
 (850) 422-2520 (telephone)
 (850) 422-2567 (facsimile)
 attorney@padgettlaw.net
 Attorney for Plaintiff
 TDP File No. 17002013-449L-4
 May 13, 20, 2016 16-02628H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL DIVISION
Case #: 2013-CA-007014
U.S. Bank National Association, as Trustee, successor in interest to Bank of America, National Association as Successor by merger to LaSalle Bank National Association, as Trustee for Certificateholders of Bear Stearns Asset Backed Securities I LLC, Asset Backed-Certificates, Series 2005-HE10 Plaintiff, -vs.- Yolanda Perez; Unknown Spouse of Yolanda Perez; U.S. Bank, National Association, as Successor Trustee to Bank of America, National Association, as Successor to LaSalle Bank, National Association, as Trustee for the Certificateholders of the MLMI Trust, Mortgage Loan Asset-Backed Certificates, Series 2005-SL3; Delaney Woods Homeowners Association, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession

#2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2013-CA-007014 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough 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 National Association, as Trustee for Certificateholders of Bear Stearns Asset Backed Securities I LLC, Asset Backed-Certificates, Series 2005-HE10, Plaintiff and Yolanda Perez are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on June 8, 2016, the following described property as set forth in said Final Judgment, to-wit:
 LOT 4, DELANEY WOODS, A SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 95, PAGE 80, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.
 Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com
 Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.
 In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770.
 By: Helen M. Skala, Esq. FL Bar # 93046
 SHAPIRO, FISHMAN & GACHÉ, LLP
 Attorneys for Plaintiff
 4630 Woodland Corporate Blvd., Ste 100
 Tampa, FL 33614
 Telephone: (813) 880-8888
 Fax: (813) 880-8800
 For Email Service Only: SFGTampaService@logs.com
 For all other inquiries: hskala@logs.com
 11-225825 FC02 SPS
 May 13, 20, 2016 16-02730H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 08-CA-30023
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 2006-19CB, MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-19CB, Plaintiff, VS. DDM TRUST SERVICES LLC AS TRUSTEE UNDER LAND TRUST NO. 10307 DATED; 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 January 12, 2016 in Civil Case No. 08-CA-30023, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough 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 2006-19CB, MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-19CB is the Plaintiff, and DDM TRUST SERVICES LLC AS TRUSTEE UNDER LAND TRUST NO. 10307 DATED; CROSS CREEK PARCEL

"O" HOMEOWNERS ASSOCIATION, INC.; CROSS CREEK II MASTER ASSOCIATION, INC.; CROSS CREEK PARCEL "K" HOMEOWNERS ASSOCIATION, INC.; WILFORD U. MINER; KIM A. MINER A/K/A KIM A. MINOR; ; 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, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on June 1, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:
 LOT 64, IN BLOCK 1, OF CROSS CREEK PARCEL "O" OHASE 2B, AS PER PLAT THEREOF, AS RECORDED IN PLAT BOOK 90, AT PAGE 56, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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
 AMERICANS WITH DISABILITY

ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggss Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggss Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org
 Dated this 5 day of May, 2016.
 By: Joshua G. Sabet, Esq. FBN: 85356
 Primary E-Mail: ServiceMail@aldridgepите.com
 ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1012-2134B
 May 13, 20, 2016 16-02724H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 15-CA-010561
U.S. BANK NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO U.S. BANK NATIONAL ASSOCIATION ND., Plaintiff, VS. DIOGENES HERNANDEZ; 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 15, 2016 in Civil Case No. 15-CA-010561, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO U.S. BANK NATIONAL ASSOCIATION ND. is the Plaintiff, and DIOGENES HERNANDEZ; ANA D. HERNANDEZ; 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, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on June 6, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:
 BEGINNING AT A POINT 25 FEET SOUTH AND 380 FEET EAST OF THE NORTHWEST CORNER OF SECTION 34 TOWNSHIP 28 SOUTH, RANGE 18 EAST, RUN THENCE EAST 85 FEET, THENCE SOUTH 150 FEET, THENCE WEST 85 FEET AND

THENCE NORTH 150 FEET TO THE POINT OF BEGINNING, ALL LYING AND BEING IN HILLSBOROUGH COUNTY, FLORIDA, LESS AND EXCEPT THE SOUTH 65.00 FEET THEREOF
 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
 AMERICANS WITH DISABILITY ACT: IF you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggss Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggss Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing impaired: 1-800-955-8770, e-mail: ADA@fljud13.org
 Dated this 9 day of May, 2016.
 By: Joshua Sabet, Esq. FBN: 85356
 Primary E-Mail: ServiceMail@aldridgepите.com
 ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1441-784B
 May 13, 20, 2016 16-02717H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL DIVISION
Case #: 2014-CA-012060
DIVISION: N
U.S. Bank National Association, as Trustee for Adjustable Rate Mortgage Trust 2005-9, Adjustable Rate Mortgage Backed Pass Through Certificates, Series 2005-9 Plaintiff, -vs.- Gonzalo Exclusa a/k/a G. Exclusa; Unknown Spouse of Gonzalo Exclusa a/k/a G. Exclusa; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2014-CA-012060 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. Bank National Association, as Trustee for Adjustable Rate Mortgage Trust 2005-9, Adjustable Rate Mortgage Backed Pass Through Certificates, Series 2005-9, Plaintiff and Gonzalo Exclusa a/k/a G. Exclusa are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on June 13, 2016, the following described prop-

erty as set forth in said Final Judgment, to-wit:
 THE SOUTH 1/2 OF THE NORTH 2/3 OF THE EAST 1/2 OF LOT 1, BLOCK 4 OF BENJAMIN'S 3RD SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 2, PAGE 21, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, LESS THAT PORTION TAKEN BY THE CITY OF TAMPA FOR ROAD RIGHT-OF-WAY.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
 Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com
 Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.
 In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770.
 By: Helen M. Skala, Esq. FL Bar # 93046
 SHAPIRO, FISHMAN & GACHÉ, LLP
 Attorneys for Plaintiff
 4630 Woodland Corporate Blvd., Ste 100
 Tampa, FL 33614
 Telephone: (813) 880-8888
 Fax: (813) 880-8800
 For Email Service Only: SFGTampaService@logs.com
 For all other inquiries: hskala@logs.com
 14-279348 FC01 WNI
 May 13, 20, 2016 16-02733H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL DIVISION
Case #: 15-CA-002214
DIVISION: N
JPMorgan Chase Bank, National Association Plaintiff, -vs.- University Oakwoods Association, Inc.; Steven K. Sutton; Unknown Spouse of Steven K. Sutton; S.K. Sutton Properties, LLC; City of Tampa; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 15-CA-002214 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein JPMorgan Chase Bank, National Association, Plaintiff and University Oakwoods Association, Inc. are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on June 13, 2016, the following described property as set forth in said Final Judgment, to-wit:
 CONDOMINIUM UNIT B107, UNIVERSITY OAKWOODS I, ACCORDING TO THE PLAT

THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 5, PAGE(S) 56, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN OR BOOK 4102, PAGE(S) 442 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, TOGETHER WITH ITS UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS, AND ANY AMENDMENTS 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.
 Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com
 Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.
 In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770.
 By: Helen M. Skala, Esq. FL Bar # 93046
 SHAPIRO, FISHMAN & GACHÉ, LLP
 Attorneys for Plaintiff
 4630 Woodland Corporate Blvd., Ste 100
 Tampa, FL 33614
 Telephone: (813) 880-8888
 Fax: (813) 880-8800
 For Email Service Only: SFGTampaService@logs.com
 For all other inquiries: hskala@logs.com
 15-282553 FC01 FVY
 May 13, 20, 2016 16-02735H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION Case #: 15-CA-001613 DIVISION: N JPMorgan Chase Bank, National Association Plaintiff, -vs- Jesse C. Glover; Unknown Spouse of Jesse C. Glover; Wilder Oaks Homeowners Association, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 15-CA-001613 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein JPMorgan Chase Bank, National Association, Plaintiff and Jesse C. Glover are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on June 13, 2016, the following described property as set forth in said Final Judgment, to-wit: LOT 4, WILDER OAKS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 77, PAGE(S) 48, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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. *Pursuant to Fla. R. Jud. Admin.

2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com* Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose. "In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770." By: Helen M. Skala, Esq. FL Bar # 93046 SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Ste 100 Tampa, FL 33614 Telephone: (813) 880-8888 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: hskala@logs.com 15-282155 FC01CHE May 13, 20, 2016 16-02734H

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CASE NO.: 29-2012-CA-018112 WELLS FARGO BANK, NA, Plaintiff, VS. JOCELYN S. LONTOK; LUIS J. LONTOK; 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 27, 2014 in Civil Case No. 29-2012-CA-018112, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and JOCELYN S. LONTOK; LUIS J. LONTOK; MCDILL FEDERAL CREDIT UNION; 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, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on June 3, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit: LOT 4, BLOCK 17, HENDERSON ROAD SUBDIVISION, UNIT NO. 5, ACCORDING TO MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 49, PAGE 49, PUBLIC RECORDS OF HILLSBOROUGH 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 AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please

contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQs for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org Dated this 9 day of May, 2016. By: Joshua G. Sabet, Esq. FBN: 85356 Primary E-Mail: ServiceMail@aldridgepите.com ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1113-746099 May 13, 20, 2016 16-02716H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CASE NO: 15-CA-007397 PALMERA POINTE CONDOMINIUM ASSOCIATION, INC., Plaintiff(s), v. RENE DENIZ, et al., Defendant(s). NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure After Default entered April 22, 2016 in the above styled cause, in the Circuit Court of Hillsborough County Florida, the Clerk of Court, Pat Frank, will sell to the highest and best bidder the following described property in accordance with Section 45.031 of the Florida Statutes: Unit 7939A Landmark Circle, Bldg. 16, of PALMERA POINTE, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 15983, Page 0711, as amended in Official Records Book 16253, Page 0455 of the Public Records of Hillsborough County, Florida, together with an undivided interest in the common elements appurtenant thereto. 7701 PALMERA POINTE CR 102 Tampa, FL 33615 for cash in an Online Sale at www.hillsborough.realforeclose.com/index.cfm beginning at 10:00 a.m. on June 24, 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. AMERICANS WITH DISABILITIES ACT. If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Requests for accommodations may be presented on this form, in another written format, or orally. Please complete the attached form and mail it to the Thirteenth Judicial Circuit, Attention: ADA Coordinator, 800 E. Twiggs Street, Room 604, Tampa, FL 33602 or e-mail it to ADA@fjud13.org as far in advance as possible, but preferably at least seven (7) days before your scheduled court appearance or other court activity. Upon request by a qualified individual with a disability, this document will be made available in an alternate format. If you need assistance in completing this form due to your disability, or to request this document in an alternate format, please contact the ADA Coordinator at (813) 272-7040 or 711 (Hearing or Voice Impaired Line) or ADA@fjud13.org. Dated the 10th day of May, 2016. Candice Gundel, Esq. Florida Bar No. 71895 Primary: cgundel@blawgroup.com Secondary: service@blawgroup.com BUSINESS LAW GROUP P.A. 301 W. Platt Street, #375 Tampa, Florida 33606 Telephone: (813) 379-3804 Facsimile: (813) 221-7909 16-02702H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY CASE NO. 2015-CA-005901 DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR FFMILT TRUST 2005-FF11 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2005-FF11, Plaintiff, vs. PATRICIA L. NEWBERRY A/K/A PATRICIA NEWBERRY; PATRICK O. NEWBERRY AKA PATRICK NEWBERRY; UNKNOWN HEIRS OF DONALD E. LAMBERTSON; UNKNOWN SPOUSE OF PATRICIA L. NEWBERRY AKA PATRICIA NEWBERRY; UNKNOWN SPOUSE OF PATRICK O. NEWBERRY AKA PATRICK NEWBERRY, Defendants. To: PHILIP WERNER, 7103 S WEST SHORE BLVD, TAMPA, FL 33616 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: THE WEST 125 FEET OF THE NORTH 580.8 FEET OF THE SOUTHEAST ¼ OF THE NORTHWEST ¼ OF SECTION 5, TOWNSHIP 29 SOUTH, RANGE 20 EAST; LESS RIGHT-OF-WAY FOR PUBLIC ROAD AS SHOWN IN DEED RECORDED IN DEED BOOK 1576, PAGE 564, OF THE PUB-

FIRST INSERTION

LIC RECORDS OF HILLSBOROUGH 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 JUN 20 2016 or 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. WITNESS my hand and seal of said Court on the 9th day of May, 2016. CLERK OF THE CIRCUIT COURT As Clerk of the Court BY: JANET B. DAVENPORT Deputy Clerk Charles P. Gufford MCCALLA RAYMER, LLC 225 E. Robinson St. Suite 155 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420 4912756 14-08680-1 May 13, 20, 2016 16-02706H

FIRST INSERTION

NOTICE OF ADMINISTRATION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY PROBATE DIVISION CASE NO. 16-CP-000870 IN RE: Estate of Bryan O'Brien Cooper Deceased The administration of the estate of BYRAN O. COOPER, deceased, is pending in the Circuit Court for HILLSBOROUGH County, Florida, Probate Division, the address of which is 800 Twiggs Street, Tampa, Florida 33602, File Number 16-CP-000870. The names and addresses of the Personal Representatives and the Personal Representative's attorney are set forth below. The fiduciary lawyer-client privilege in Section 90.5021 applies with respect to the personal representative and any attorney employed by the personal representative. A beneficiary of a will or codicil described above is not required to have an attorney or to file any document in order to receive the inheritance provided in that will or codicil. Any interested person on whom a copy of this notice of administration is served who challenges the validity of the will, qualifications of the personal representative, venue, or jurisdiction of the court, is required to file any objection with the court following the form and procedure provided in the Florida Probate Rules WITHIN THE TIME REQUIRED BY LAW, which is on or before the date that is 3 months after the date of service of a copy of the no-

FIRST INSERTION

tice of administration on that person, or those objections are forever barred. A petition for determination of exempt property is required to be filed by or on behalf of any person entitled to exempt property under Section 732.402 of the Florida Probate Code WITHIN THE TIME REQUIRED BY LAW, which is on or before the later of the date that is 4 months after the date of service of a copy of the notice of administration on that person or the date that is 40 days after the date of termination of any proceeding involving the construction, admission to probate, or validity of the will or involving any other matter affecting any part of the exempt property, or the right of the person to exempt property is deemed to have been waived. Any election to take an elective share must be filed WITHIN THE TIME REQUIRED BY LAW, which is on or before the earlier of the date that is 6 months after the date of service of a copy of the notice of administration on the surviving spouse, or an attorney in fact or a guardian of the property of the surviving spouse, or the date that is 2 years after the date of the decedent's death. Personal Representative Roosevelt Cooper 8120 River Mont Way Temple Terrace, FL 33637 Attorney for Personal Representative A. Renee Lee Law Office of A. Renee Lee, P.A. P.O. Box 1067 Riverview, Florida 33568 Bar No. 0285730 Renee.lee.atty@gmail.com May 13, 20, 2016 16-02633H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CASE NO.: 14-CA-008654 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE TERWIN MORTGAGE TRUST 2006-7 ASSET-BACKED CERTIFICATES, TMTS SERIES 2006-7, Plaintiff, vs. MARC F. GREEN; 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; AND PORTFOLIO RECOVERY ASSOCIATES LLC., Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Summary Judgment of Foreclosure dated May 2, 2016, entered in Civil Case No.: 14-CA-008654 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE TERWIN MORTGAGE TRUST 2006-7 ASSET-BACKED CERTIFICATES, TMTS SERIES 2006-7, Plaintiff, and MARC F. GREEN; 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; AND PORTFOLIO RECOVERY ASSOCIATES LLC., are Defendants. PAT FRANK, The Clerk of the Circuit Court, will sell to the highest bidder for cash, www.hillsborough.realforeclose.com, at 10:00 AM, on the

13th day of June, 2016, the following described real property as set forth in said Final Summary Judgment, to wit: LOT 14, BLOCK 1, BRANDON GROVES NORTH, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 54, PAGE 33, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus. If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Requests for accommodations may be presented on this form, in another written format, or orally. Please complete the attached form and mail it to the Thirteenth Judicial Circuit, Attention: ADA Coordinator, 800 E. Twiggs Street, Room 604, Tampa, FL 33602 or email it to ADA@fjud13.org as far in advance as possible, but preferably at least seven (7) days before your scheduled court appearance or other court activity. Upon request by a qualified individual with a disability, this document will be made available in an alternate format. If you need assistance in completing this form due to your disability, or to request this document in an alternate format, please contact the ADA Coordinator at (813) 272-7040 or 711 (Hearing or Voice Impaired Line) or ADA@fjud13.org. Dated: 5/10/16 By: Michelle N. Lewis Florida Bar No.: 70922. Attorney for Plaintiff: Brian L. Rosaler, Esquire Popkin & Rosaler, P.A. 1701 West Hillsboro Boulevard Suite 400 Deerfield Beach, FL 33442 Telephone: (954) 360-9030 Facsimile: (954) 420-5187 15-40662 May 13, 20, 2016 16-02703H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CASE NO.: 15-CA-008743 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST INC., MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-8, Plaintiff, VS. SEAN W. DAVIS; 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 January 19, 2016 in Civil Case No. 15-CA-008743, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST INC., MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-8 is the Plaintiff, and SEAN W. DAVIS; COURTNEY PALMS CONDOMINIUM ASSOCIATION INC; CITIBANK FEDERAL SAVINGS BANK; 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, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on June 7, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit: CONDOMINIUM UNIT 308 BUILDING 10 COURTNEY PALMS CONDOMINIUM TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORDS BOOK 15019 PAGE 589 AS AMENDED FROM TIME TO TIME OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA. Property Address: 2406-304 COURTNEY MEADOWS COURT, TAMPA, FL 33619 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 AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Courts as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQs for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org Dated this 9 day of May, 2016. By: Joshua Sabet, Esq. FBN: 85356 Primary E-Mail: ServiceMail@aldridgepите.com ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1221-13204B May 13, 20, 2016 16-02726H

FIRST INSERTION

RATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORDS BOOK 15019 PAGE 589 AS AMENDED FROM TIME TO TIME OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA. Property Address: 2406-304 COURTNEY MEADOWS COURT, TAMPA, FL 33619 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 AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Courts as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQs for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org Dated this 9 day of May, 2016. By: Joshua Sabet, Esq. FBN: 85356 Primary E-Mail: ServiceMail@aldridgepите.com ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1221-13204B May 13, 20, 2016 16-02726H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CASE NO.: 15-CA-006300 DEUTSCHE BANK TRUST COMPANY AMERICAS AS INDENTURE TRUSTEE FOR THE REGISTERED HOLDERS OF SAXON ASSET SECURITIES TRUST 2006-3 MORTGAGE LOAN ASSET BACKED NOTES, SERIES 2006-3, Plaintiff, VS. STEPHEN K BOYD; 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 26, 2016 in Civil Case No. 15-CA-006300, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, DEUTSCHE BANK TRUST COMPANY AMERICAS AS INDENTURE TRUSTEE FOR THE REGISTERED HOLDERS OF SAXON ASSET SECURITIES TRUST 2006-3 MORTGAGE LOAN ASSET BACKED NOTES, SERIES 2006-3 is the Plaintiff, and STEPHEN K BOYD; PAMELA L BOYD; FLORIDA HOUSING FINANCE CORPORATION; BAYPORT WEST HOMEOWNERS' 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, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on June 7, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit: ALL THAT CERTAIN PARCEL OF LAND SITUATE IN

FIRST INSERTION

THE COUNTY OF HILLSBOROUGH AND STATE OF FLORIDA, BEING KNOWN AND DESIGNATED AS LOT 64, BLOCK 1, BAYPORT WEST PHASE 1, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 56, PAGES 19-1 TO 19-3, PUBLIC RECORDS OF HILLSBOROUGH 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 AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQs for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org Dated this 9 day of May, 2016. By: Joshua Sabet, Esq. FBN: 85356 Primary E-Mail: ServiceMail@aldridgepите.com ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1221-12451B May 13, 20, 2016 16-02725H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION
CASE NO. 15-CA-006831
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA
Plaintiff, vs.
UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEEES, ASSIGNEES, LIENORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST ROSELETTE P. CAMEUS A/K/A ROSELETTE CAMEUS, DECEASED; BONIFACE EUGENE; BLACKSTONE AT BAY PARK HOMEOWNER'S ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY;
Defendant(s)
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 25, 2016, and en-

tered in Case No. 15-CA-006831, of the Circuit Court of the 13th Judicial Circuit in and for HILLSBOROUGH 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 UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEEES, ASSIGNEES, LIENORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST ROSELETTE P. CAMEUS A/K/A ROSELETTE CAMEUS, DECEASED; BONIFACE EUGENE; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; BLACKSTONE AT BAY PARK HOMEOWNER'S ASSOCIATION, INC.; are defendants. PAT FRANK, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.HILLSBOROUGH.REALFORECLOSE.COM, at 10:00 A.M., on the 6 day of June, 2016, the following described property as set forth in said Final Judgment, to wit:
 LOT 1, BLOCK C, OF BLACKSTONE AT BAY PARK, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 105, PAGE 124, OF THE PUB-

LIC RECORDS OF HILLSBOROUGH 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. 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 5 day of May, 2016
 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.: 15-02575 SET
 May 13, 20, 2016 16-02640H

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 29-2015-CA-008493
DIVISION: N
WELLS FARGO FINANCIAL SYSTEM FLORIDA, INC., Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, JAMES D. PRESLEY A/K/A JAMES DEREK PRESLEY, DECEASED, et al, Defendant(s).
 To: THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, JAMES D. PRESLEY A/K/A JAMES DEREK PRESLEY, DECEASED
 Last Known Address: Unknown
 Current Address: Unknown
 YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Hillsborough County, Florida:
 LOT 11, BLOCK 5, WELLSWOOD SECTION A, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 27, PAGE 111, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 A/K/A 914 CORNELIUS AVE, TAMPA, FL 33603
 has been filed against you and you are required to serve a copy of your written defenses by MAY 23 2016, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before MAY 23 2016 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.
 This notice shall be published once a

FIRST INSERTION

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
 Last Known Address: Unknown
 Current Address: Unknown
 YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Hillsborough County, Florida:
 LOT 11, BLOCK 5, WELLSWOOD SECTION A, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 27, PAGE 111, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 A/K/A 914 CORNELIUS AVE, TAMPA, FL 33603
 has been filed against you and you are required to serve a copy of your written defenses by MAY 23 2016, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before MAY 23 2016 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.
 This notice shall be published once a

week for two consecutive weeks in the Business Observer.
 **See the Americans with Disabilities Act
 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 the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.
 WITNESS my hand and the seal of this court on this 20th day of April, 2016.
 Clerk of the Circuit Court
 By: JANET B. DAVENPORT
 Deputy Clerk
 Albertelli Law
 P.O. Box 23028
 Tampa, FL 33623
 JC - 15-190057
 May 13, 20, 2016 16-02680H

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 15-CA-004427
DIVISION: N
GTE FEDERAL CREDIT UNION, Plaintiff, vs.
HOGLAND, JOHN et al, Defendant(s).
 NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 26 April, 2016, and entered in Case No. 15-CA-004427 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which GTE Federal Credit Union, is the Plaintiff and John K. Hogland, Jr., Unknown Spouse of John K. Hogland, Jr. AKA Nicole Hogland, 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 in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/ on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 7th of June, 2016, the following described property as set forth in said Final Judgment of Foreclosure:
 THE NORTH 90.20 FEET OF THE EAST ONE THIRD OF THE WEST HALF OF THE SOUTHWEST QUARTER OF THE NORTHEAST QUARTER OF SECTION 13 TOWNSHIP

28 SOUTH RANGE 21 EAST HILLSBOROUGH COUNTY FLORIDA LESS THE EAST 50.00 FEET THEREOF FOR ROAD RIGHT OF WAY A/K/A 3585 SPEER RD, PLANT CITY, FL 33565
 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, 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.
 Dated in Hillsborough County, Florida this 5th day of May, 2016.
 Andrea Alles, Esq.
 FL Bar # 114757
 Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR- 15-200872
 May 13, 20, 2016 16-02658H

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 15-CA-009363
DIVISION: N
NATIONSTAR MORTGAGE LLC, Plaintiff, vs.
BENN, CARRIE et al, Defendant(s).
 NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 26 April, 2016, and entered in Case No. 15-CA-009363 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Carrie L. Benn, KCT, 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 in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/ on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 7th of June, 2016, the following described property as set forth in said Final Judgment of Foreclosure:
 LOT 11, BLOCK 3, KING'S COURT TOWNHOMES, LESS THE WEST 13.51 FEET, AND THE WEST 9.03 FEET OF LOT 12, BLOCK 3, OF SAID KING'S COURT TOWNHOMES, ACCORDING TO THE MAP

OR PLAT THEREOF AS RECORDED IN PLAT BOOK 55, PAGE 22, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 A/K/A 508 OLE PLANTATION DRIVE, BRANDON, FL 33511
 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, 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.
 Dated in Hillsborough County, Florida this 5th day of May, 2016.
 Jennifer Komarek, Esq.
 FL Bar # 117796
 Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR- 15-194169
 May 13, 20, 2016 16-02656H

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 14-CA-002432
DIVISION: N
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs.
SMITH, RICHARD et al, Defendant(s).
 NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale docketed April 26, 2016, and entered in Case No. 14-CA-002432 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust, is the Plaintiff and Clerk Of The Circuit Court In And For Hillsborough County, Florida, Richard W. Smith, Unknown Spouse of Richard W. Smith, Unknown Tenant I and Unknown Tenant II, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/ on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 6th of June, 2016, the following described property as set forth in said Final Judgment of Foreclosure:
 LOT 11 IN BLOCK 27 OF

NORTHDALE SECTION C UNIT 1 ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 49 PAGE 46 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA
 A/K/A 15812 SEA OATS PL, TAMPA, FL 33624
 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, 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.
 Dated in Hillsborough County, Florida this 5th day of May, 2016.
 Jennifer Komarek, Esq.
 FL Bar # 117796
 Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR- 15-179270
 May 13, 20, 2016 16-02660H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION:
CASE NO.: 12-CA-011555
SECTION # RF
THE BANK OF NEW YORK MELLON TRUST COMPANY, NATIONAL ASSOCIATION F/K/A THE BANK OF NEW YORK TRUST COMPANY, N.A. AS SUCCESSOR TO JPMORGAN CHASE BANK, N.A. F/K/A JP MORGAN CHASE BANK, AS TRUSTEE FOR RASC 2003-KS9, Plaintiff, vs.
LYNN WILSON; DEPARTMENT OF THE TREASURY - INTERNAL REVENUE SERVICE; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR RBS CITIZENS, N.A.; MARY ELAINE EGAN; UNKNOWN TENANT; UNKNOWN SPOUSE OF MARY ELAINE EGAN; STEVEN O. WILSON; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY.
Defendants.
 NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 25th day of January 2016 and entered in Case No. 12-CA-011555, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein THE BANK OF NEW YORK MELLON TRUST COMPANY, NATIONAL ASSOCIATION F/K/A THE BANK OF NEW YORK TRUST COMPANY, N.A. AS SUCCESSOR TO JPMORGAN CHASE BANK, N.A. F/K/A JP MORGAN CHASE BANK, AS TRUSTEE FOR RASC 2003-KS9 is the Plaintiff and LYNN WILSON; DEPARTMENT OF THE TREASURY - INTERNAL REVENUE SERVICE MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR RBS CITIZENS, N.A.; MARY ELAINE EGAN; UNKNOWN SPOUSE OF MARY ELAINE

EGAN; STEVEN O. WILSON; and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at: 10:00 AM on the 20th day of June 2016 the following described property as set forth in said Final Judgment, to wit:
 THE WEST 39 FEET OF LOT 25 AND THE EAST 40 FEET OF LOT 24, BEL MAR REVISED UNIT NO. 8, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 25, PAGE 7, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA
 PARCEL IDENTIFICATION NUMBER: 126767.0000
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
 If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.
 Dated this 05 day of MAY, 2016.
 By: Pratik Patel, Esq.
 Bar Number: 98057
 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
 11-18891
 May 13, 20, 2016 16-02643H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 09-CA-028614
BAC HOME LOANS SERVICING, L.P. FKA COUNTRYWIDE HOME LOANS SERVICING, L.P., Plaintiff, vs.
RODRIGO DEJESUS CARMONA; MARTHA I. CARMONA; 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 December 4, 2012 in Civil Case No. 09-CA-028614, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, BAC HOME LOANS SERVICING, L.P. FKA COUNTRYWIDE HOME LOANS SERVICING, L.P. is the Plaintiff, and RODRIGO DEJESUS CARMONA; MARTHA I. CARMONA; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR; 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, Pat Frank will sell to the highest bidder for www.hillsborough.realforeclose.com on May 31, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:
 LOT 92, BLOCK 1, COUNTRY RUN UNIT II, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 54, PAGE 42, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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
 AMERICANS WITH DISABILITIES ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURT AS FAR IN ADVANCE AS POSSIBLE, BUT PREFERABLY AT LEAST (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE OR OTHER COURT ACTIVITY OF THE DATE THE SERVICE IS NEEDED: COMPLETE THE REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. PLEASE REVIEW FAQ'S FOR ANSWERS TO MANY QUESTIONS. YOU MAY CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS ADA COORDINATOR BY LETTER, TELEPHONE OR E-MAIL: ADMINISTRATIVE OFFICE OF THE COURTS, ATTENTION: ADA COORDINATOR, 800 E. TWIGGS STREET, TAMPA, FL 33602, PHONE: 813-272-7040, HEARING IMPAIRED: 1-800-955-8771, VOICE IMPAIRED: 1-800-955-8770, E-MAIL: ADA@FLJUD13.ORG
 Dated this 4 day of May, 2016.
 By: Joshua Sabet, Esq.
 FBN 85356
 Primary E-Mail:
 ServiceMail@aldridgepate.com
 ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1382-1331B
 May 13, 20, 2016 16-02650H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
CASE NO. 14-CA-006493
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA"), Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF WILLIAM DANIEL LEASY A/K/A WILLIAM D. LEASY, DECEASED, et al. Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 02, 2014, and entered in 14-CA-006493 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA") is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF WILLIAM DANIEL LEASY A/K/A WILLIAM D. LEASY, DECEASED; DEBRA SCIOTTO; FEDERATION OF KINGS POINT ASSOCIATIONS, INC. are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on June 03, 2016, the following described property as set forth in said Final Judgment, to wit:
 CONDOMINIUM PARCEL UNIT II, CAMBRIDGE F CONDOMINIUM REVISED, ACCORDING TO PLAT THEREOF AS RECORDED IN CONDOMINIUM PLAT BOOK 2, PAGE 7 AND AMENDED IN CONDOMINIUM- PLAT

BOOK 2, PAGE 15 AMD BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 3192, PAGE 1800, AND ALL SUBSEQUENT AMENDMENTS THERETO, AS RECORDED IN THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APURTENANT THERETO.
 Property Address: 1907 CANTERBURY LN, # F11, SUN CITY CENTER, FL 33573
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 IMPORTANT
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 May, 2016.
 By: Heather Itzkowitz, Esquire
 Florida Bar No. 118736
 Communication Email:
 hitzkowitz@rasflaw.com
 ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 13-25485 - AnO
 May 13, 20, 2016 16-02689H

FIRST INSERTION

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

Case No. 2009-CA-026038
BAC Home Loans Servicing, LP FKA Countrywide Home Loans Servicing LP, Plaintiff, vs. Kenneth E. Edwards; Ursula M. Edwards a/k/a Ursula Edwards; et al.

Defendants.
NOTICE IS HEREBY GIVEN pursuant to an Order dated March 3, 2016, entered in Case No. 2009-CA-026038 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein BAC Home Loans Servicing, LP FKA Countrywide Home Loans Servicing LP is the Plaintiff and Kenneth E. Edwards; Ursula M. Edwards a/k/a Ursula Edwards; Regions Bank; State of Florida; Unknown Tenant #1; Unknown Tenant #2 are the Defendants, that Pat Frank, Hillsborough County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com>, beginning at 10:00 a.m. on the 31st day of May, 2016, the following described property as set forth in said Final Judgment, to wit:

ALL OF LOT 17, BLOCK 6, MACDILL HEIGHTS SUBDIVISION ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 28, PAGE 53, OF THE PUBLIC RE-

CORDS OF HILLSBOROUGH COUNTY FLORIDA.

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court at least (7) days before your scheduled court appearance or other court activity of the date the service is needed. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602.

You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail. Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602. Phone: 813-272-7040. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fljud13.org
Dated this 10 day of May, 2016.

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-F02369
May 13, 20, 2016 16-02707H

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION:

CASE NO.: 14-ca-010009
SECTION # RF
WELLS FARGO BANK, NA, Plaintiff, vs. HUGH E. PEDDYCORT A/K/A HUGH ESTIS PEDDYCORT; EAST LAKE PARK HOMEOWNERS CIVIC CLUB, INC.; THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; UNKNOWN SPOUSE OF HUGH E. PEDDYCORT A/K/A HUGH ESTIS PEDDYCORT; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 4 day of May, 2016, and entered in Case No. 14-ca-010009, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and HUGH E. PEDDYCORT A/K/A HUGH ESTIS PEDDYCORT; EAST LAKE PARK HOMEOWNERS CIVIC CLUB, INC.; THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; AMBER JORDAN and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at

www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at 10:00 AM on the 15 day of June, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 231, OF EAST LAKE PARK UNIT TWO, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 33, PAGE 82, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 10 day of MAY, 2016.
By: Pratik Patel, Esq.
Bar Number: 98057
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
eervice@clegalgroup.com
14-03620
May 13, 20, 2016 16-02710H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 14-CA-002438
GREEN TREE SERVICING LLC, Plaintiff, vs. JACQUELYN J. DUNCAN; JAMES J. DUNCAN A/K/A JAMES JEROME DUNCAN; UNKNOWN SPOUSE OF JAMES J. DUNCAN A/K/A JAMES JEROME DUNCAN; WALLACE DUNCAN; UNKNOWN SPOUSE OF WALLACE DUNCAN; UNKNOWN SPOUSE OF LUTHER B. DUNCAN; STATE OF FLORIDA DEPARTMENT OF REVENUE; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES, et al., Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Summary Judgment of Foreclosure dated April 28, 2016, entered in Civil Case No.: 14-CA-002438 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein GREEN TREE SERVICING LLC, Plaintiff, and JACQUELYN J. DUNCAN; JAMES J. DUNCAN A/K/A JAMES JEROME DUNCAN; WALLACE DUNCAN; STATE OF FLORIDA DEPARTMENT OF REVENUE, are Defendants.

PAT FRANK, The Clerk of the Circuit Court, will sell to the highest bidder for cash, www.hillsborough.realforeclose.com, at 10:00 AM, on the 7th day of June, 2016, the following described real property as set forth in said Final Summary Judgment, to wit:

LOT 10, IN BLOCK 2 OF JACKSON HEIGHTS ANNEX, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 40 AT PAGE 29 OF THE PUBLIC RE-

CORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Requests for accommodations may be presented on this form, in another written format, or orally. Please complete the attached form and mail it to the Thirteenth Judicial Circuit, Attention: ADA Coordinator, 800 E. Twiggs Street, Room 604, Tampa, FL 33602 or email it to ADA@fljud13.org as far in advance as possible, but preferably at least seven (7) days before your scheduled court appearance or other court activity.

Upon request by a qualified individual with a disability, this document will be made available in an alternate format. If you need assistance in completing this form due to your disability, or to request this document in an alternate format, please contact the ADA Coordinator at (813) 272-7040 or 711 (Hearing or Voice Impaired Line) or ADA@fljud13.org.
Dated: 5/6/16

By: Michelle N. Lewis
Florida Bar No.: 70922.
Attorney for Plaintiff:
Brian L. Rosaler, Esquire
Popkin & Rosaler, P.A.
1701 West Hillsboro Boulevard
Suite 400
Deerfield Beach, FL 33442
Telephone: (954) 360-9030
Facsimile: (954) 420-5187
13-37113
May 13, 20, 2016 16-02676H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIRCUIT CIVIL DIVISION
CASE NO.: 14-CA-002465
U.S. BANK, N.A., AS TRUSTEE ON BEHALF OF THE MANUFACTURED HOUSING CONTRACT SENIOR/SUBORDINATE PASS-THROUGH CERTIFICATE TRUST 2000-5 ACTING BY AND THROUGH GREEN TREE SERVICING LLC, AS SERVICING AGENT
3000 Bayport Drive, Suite 880 Tampa, FL 33607
Plaintiff(s), vs.

THE PERSONAL REPRESENTATIVE OF THE ESTATE OF GENE E. AUTRY; THE UNKNOWN HEIRS OF GENE E. AUTRY, DECEASED; THE UNKNOWN SPOUSE OF GENE E. AUTRY; FRANKLIN RESERVE, FRANKLIN CREEK ESTATES AND FRANKLIN WOODLANDS HOMEOWNERS' ASSOCIATION, INC.; Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on or around May 10, 2016, in the above-captioned action, the Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 14th day of June, 2016, at 10:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 5 OF FRANKLIN WOODLANDS, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 86, PAGE 84, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA; TOGETHER WITH THAT CERTAIN 2001 48x28 CLASSIC III MOBILE HOME, SERIAL NO. JACFL22020A & JAC-FL22020B
PROPERTY ADDRESS: 5212 FRANKLIN WOODLAND DRIVE, PLANT CITY, FL 33565

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION: N
CASE NO.: 15-CA-003089
WELLS FARGO BANK, NA Plaintiff, vs. DEENA MARIE DAVIS A/K/A DEANNA M. DAVIS A/K/A DEENA M. DAVIS, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated February 01, 2016, and entered in Case No. 15-CA-003089 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein WELLS FARGO BANK, NA, is Plaintiff, and DEENA MARIE DAVIS A/K/A DEANNA M. DAVIS A/K/A DEENA M. DAVIS, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 20 day of June, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 28, BLOCK 4, RANDOM OAKS, PHASE I, AND AN UNDIVIDED INTEREST IN PARCEL 'B', ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 68, PAGE 25, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

If you are a person with a disability who needs an 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 Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 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: May 11, 2016
By: Heather J. Koch, Esq.,
Florida Bar No. 89107

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 # 64825
May 13, 20, 2016 16-02744H

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.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

AMERICANS WITH DISABILITY ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURT AS FAR IN ADVANCE AS POSSIBLE, BUT PREFERABLY AT LEAST (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE OR OTHER COURT ACTIVITY OF THE DATE THE SERVICE IS NEEDED: COMPLETE A REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. PLEASE REVIEW FAQ'S FOR ANSWERS TO MANY QUESTIONS. YOU MAY CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS ADA COORDINATOR BY LETTER, TELEPHONE OR E-MAIL. ADMINISTRATIVE OFFICE OF THE COURTS, ATTENTION: ADA COORDINATOR, 800 E. TWIGGS STREET, TAMPA, FL 33602. PHONE: 813-272-7040; HEARING IMPAIRED: 1-800-955-8771; VOICE IMPAIRED: 1-800-955-8770; E-MAIL: ADA@FLJUD13.ORG.

HARRISON SMALBACH, ESQ.
Florida Bar # 116255

Respectfully submitted,
TIMOTHY D. PADGETT, P.A.
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
(850) 422-2520 (telephone) FL-
(850) 422-2567 (facsimile) FLHM-
attorney@padgettlaw.net
Attorney for Plaintiff
TDP File No. 11002013-1421L-3
May 13, 20, 2016 16-02714H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION: M
CASE NO.: 12-CA-010515
NATIONAL COMMUNITY CAPITAL FUND TAMPA #1 LLC Plaintiff, vs. EMILY MARKS, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated January 25, 2016, and entered in Case No. 12-CA-010515 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein NATIONAL COMMUNITY CAPITAL FUND TAMPA #1 LLC, is Plaintiff, and EMILY MARKS, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 20 day of June, 2016, the following described property as set forth in said Final Judgment, to wit:

THE SOUTH 55.00 FEET OF LOT 2 AND THE NORTH 15.00 FEET OF LOT 3, BLOCK 3, MCRAE-MYERS-BOARDMAN SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 38, PAGE 41, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

If you are a person with a disability who needs an 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 Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 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: May 11, 2016
By: Heather J. Koch, Esq.,
Florida Bar No. 89107

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 # 58787
May 13, 20, 2016 16-02743H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIRCUIT CIVIL DIVISION
CASE NO.: 15-CA-001490
GREEN TREE SERVICING LLC
3000 Bayport Drive, Suite 880 Tampa, FL 33607
Plaintiff(s), vs.

DONNA S. BAKER; JOHN L. BAKER; THE UNKNOWN SPOUSE OF DONNA S. BAKER; THE UNKNOWN SPOUSE OF JOHN L. BAKER; HILLSBOROUGH COUNTY, FLORIDA; AMERICAN GENERAL FINANCE OF AMERICA, INC. DBA SPRINGLEAF FINANCIAL SERVICES OF AMERICA, INC.; APPLIED BANK; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR FULL SPECTRUM LENDING, INC.; THE UNKNOWN TENANT IN POSSESSION OF 12206 BEGIN DR, RIVERVIEW, FL 33579, Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on or around May 10, 2016, in the above-captioned action, the Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 14th day of June, 2016, at 10:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 8, BLOCK 24, TROPICAL ACRES SOUTH UNIT NO. "5A", ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 47, PAGE 77 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. TOGETHER WITH THAT CERTAIN 1995 MERITT 60 X 23 MOBILE HOME SERIAL NUMBERS FLHMBC65738022A, FLHMBC65738022B, FLHMBC65738022C.
PROPERTY ADDRESS: 12206 BEGIN DR, RIVERVIEW, FL 33579

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION
DIVISION
CASE NO. 15-CA-003842
MATRIX FINANCIAL SERVICES CORPORATION, Plaintiff, vs. MARK R. TREADWAY, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 24, 2015, and entered in 15-CA-003842 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein MATRIX FINANCIAL SERVICES CORPORATION is the Plaintiff and MARK R. TREADWAY, JANET K. TREADWAY are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on June 01, 2016, the following described property as set forth in said Final Judgment, to wit:

THE WEST 175 FEET OF THE NORTH 505 FEET OF THE WEST 1/2 OF THE NORTHWEST 1/4 OF SECTION 13, TOWNSHIP 32 SOUTH, RANGE 18 EAST, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 2660 GULF CITY ROAD, RUSKIN, FL 33570.

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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 5 day of May, 2016.
By: Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-014563 - AnO
May 13, 20, 2016 16-02692H

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.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

AMERICANS WITH DISABILITY ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURT AS FAR IN ADVANCE AS POSSIBLE, BUT PREFERABLY AT LEAST (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE OR OTHER COURT ACTIVITY OF THE DATE THE SERVICE IS NEEDED: COMPLETE A REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. PLEASE REVIEW FAQ'S FOR ANSWERS TO MANY QUESTIONS. YOU MAY CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS ADA COORDINATOR BY LETTER, TELEPHONE OR E-MAIL. ADMINISTRATIVE OFFICE OF THE COURTS, ATTENTION: ADA COORDINATOR, 800 E. TWIGGS STREET, TAMPA, FL 33602. PHONE: 813-272-7040; HEARING IMPAIRED: 1-800-955-8771; VOICE IMPAIRED: 1-800-955-8770; E-MAIL: ADA@FLJUD13.ORG.

HARRISON SMALBACH, ESQ.
Florida Bar # 116255

Respectfully submitted,
TIMOTHY D. PADGETT, P.A.
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
(850) 422-2520 (telephone) FL-
(850) 422-2567 (facsimile) FLHM-
attorney@padgettlaw.net
Attorney for Plaintiff
TDP File No. 19002013-2288L-3
May 13, 20, 2016 16-02713H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION
DIVISION
CASE NO. 12-CA-010718
BANK OF AMERICA, N.A., Plaintiff, vs. MARY S. CARVAJAL, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 12, 2016, and entered in 12-CA-010718 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein BANK OF AMERICA, N.A. is the Plaintiff and MANUEL CARVAJAL; UNKNOWN TENANT I N/K/A HEIDI CARVAJAL are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on May 27, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 12, BLOCK B OF ROCKY RIVER SITES SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 31, PAGE 60, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 8720 FOUNTAIN AVE, TAMPA, FL 33615
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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 3 day of May, 2016.
By: Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
15-038693 - AnO
May 13, 20, 2016 16-02695H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO: 29-2016-CA-000378 BANK OF AMERICA N.A.; Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF NANCY N. HAMBLIN A/K/A NANCY NICHOLS HAMBLIN, 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; STEPHEN K. WELGOS; JOY NICHOLS HAYMORE; UNKNOWN TENANT #1 IN POSSESSION OF THE PROPERTY; UNKNOWN TENANT #2 IN POSSESSION OF THE PROPERTY;

Defendants To the following Defendant(s): UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF NANCY N. HAMBLIN A/K/A NANCY NICHOLS HAMBLIN, DECEASED Last Known Address UNKNOWN

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

THE SOUTH 60 FEET OF THE NORTH 300 FEET OF THE WEST 144.3 FEET OF THE EAST 169.3 FEET OF LOT 57-A OF TEMPLE TERRACES IN SECTION 21, TOWNSHIP 28 SOUTH, RANGE 19 EAST, ACCORDING TO MAP THEREOF, RECORDED IN PLAT BOOK 25 ON PAGE 67, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. AND

THE SOUTH 60 FEET OF THE NORTH 240 FEET OF THE WEST 144.3 FEET OF THE EAST 169.3 FEET OF LOT 57-A, OF TEMPLE TERRACES IN SECTION 21, TOWNSHIP 28 SOUTH, RANGE 19 EAST, ACCORDING TO MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 25, PAGE 67, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

a/k/a 8412 N. 47TH ST. TEMPLE TERRACE FL, 33617

has been filed against you and you are required to serve a copy of you written defenses, if any, to it, on Marinosci Law Group, P.C., Attorney for Plaintiff, whose address is 100 W. Cypress Creek Road, Suite 1045, Fort Lauderdale, Florida 33309, on or before JUN 6 2016, 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 an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

WITNESS my hand and the seal of this Court this 27th day of April, 2016.

PAT FRANK As Clerk of the Court By JANET B. DAVENPORT As Deputy Clerk

Submitted by: Marinosci Law Group, P.C. 100 W. Cypress Creek Road, Suite 1045 Fort Lauderdale, FL 33309 Telephone: (954) 644-8704 Telefacsimile: (954) 772-9601 Our File Number: 15-13058 May 13, 20, 2016 16-02720H

FIRST INSERTION

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

CASE NO.: 14-CA-006500 WELLS FARGO BANK, NA, Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ROBERT W. SWING, JR., 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 April 26, 2016 in Civil Case No. 14-CA-006500, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER AGAINST THE ESTATE OF ROBERT W. SWING, JR., DECEASED; LANCASTER II CONDOMINIUM ASSOCIATION, INC.; FEDERATION OF KINGS POINT ASSOCIATION, INC.; WILL POWELL; KINGS POINT WEST RECREATIONAL FACILITIES RULES ASSOCIATION, INC. F/K/A; KINGS POINT WEST RECREATION FACILITY RULES 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, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on June 7, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit: CONDOMINIUM PARCEL NO. 37, PHASE I OF LANCASTER II CONDOMINIUM, ACCORD-

ING TO THE DECLARATION OF CONDOMINIUM THEREOF, RECORDED IN OFFICIAL RECORDS BOOK 5340 AT PAGE 1665, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, AND ALL AMENDMENT(S) AND SUPPLEMENT(S) THERETO, IF ANY AND ACCORDING TO CONDOMINIUM PLAT BOOK 11 AND 12, PAGE 28 AND 14, RESPECTIVELY, PUBLIC RECORDS OF HILLSBOROUGH 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 an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQs for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org Dated this 9 day of May, 2016.

By: Joshua Sabet FBN: 85356 Primary E-Mail: ServiceMail@aldridgepite.com ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1252-136B May 13, 20, 2016 16-02729H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION CASE NO: 09-CA-029000 THE NORTHERN TRUST COMPANY, SUCCESSOR BY MERGER TO NORTHERN TRUST, FKA NORTHERN TRUST BANK OF FLORIDA, N.A., Plaintiff, vs. KATHE S. RUSSELL; GRAND CENTRAL AT KENNEDY MASTER PROPERTY OWNERS' ASSOCIATION, INC.; GRAND CENTRAL AT KENNEDY RESIDENCES CONDOMINIUM ASSOCIATION, INC.; UNKNOWN SPOUSE OF KATHE S. RUSSELL; UNKNOWN TENANT(S); IN POSSESSION OF THE SUBJECT PROPERTY, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated April 28, 2016 entered in Civil Case No. 09-CA-029000 of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein THE NORTHERN TRUST COMPANY, SUCCESSOR BY MERGER TO NORTHERN TRUST, FKA NORTHERN TRUST BANK OF FLORIDA, N.A. is Plaintiff and KATHE S. RUSSELL, et al, are Defendants. The clerk shall sell to the highest and best bidder for cash at Hillsborough County On Line Public Auction website: www.hillsborough.realforeclose.com at 10:00 a.m. on June 8, 2016, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to-wit: UNIT NO 03-10, BUILDING W, GRAND CENTRAL AT KENNEDY RESIDENCES, A CONDOMINIUM TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO; ACCORDING TO THE DECLARATION OF CONDOMINIUM AND RELATED

DOCUMENTS AS RECORDED IN OFFICIAL RECORDS BOOK 17300, BEGINNING AT PAGE 730, AND ANY AMENDMENTS THERETO, AND ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 23, PAGE 35, AND FURTHER RECORDED IN CONDOMINIUM PLAT BOOK 24, PAGE 188, AND ANY AMENDMENTS THERETO, INCLUDING SURVEYOR'S ERROR AFFIDAVIT RECORDED IN OFFICIAL RECORDS BOOK 17655, PAGE 1645, ALL IN THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. PROPERTY ADDRESS: 1120 E Kennedy Blvd Unit 1018 Tampa, FL 33602-0000

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 an individual with a disability who needs an accommodation in order access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court within 2 working days of the date the service is needed; Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

Tania Marie Amar, Esq. FL Bar #: 84692 Email: Tamar@flwlaw.com FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP Attorney for Plaintiff 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 flservices@flwlaw.com 04-065331-F00 May 13, 20, 2016 16-02752H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA.

CASE NO. 14-CA-010265 DIVISION: N RF - SECTION III REVERSE MORTGAGE SOLUTIONS, INC., PLAINTIFF, VS. THE UNKNOWN AND KNOWN HEIRS, DEVISES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND OTHER UNKNOWN PERSONS OR UNKNOWN SPOUSES CLAIMING BY, THROUGH, UNDER OR AGAINST CLARENCE DAVIS, JR., ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated May 3, 2016 in the above action, the Hillsborough County Clerk of Court will sell to the highest bidder for cash at Hillsborough, Florida, on June 14, 2016, at 10:00 AM, at www.hillsborough.realforeclose.com for the following described property:

Lot 9, Block 7, Of SunniLand, According to the Map or Plat Thereof, as Recorded In Plat Book 12, Page 46, of the Public Records of Hillsborough County, Florida

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Hillsborough County, ADA Coordinator at 813-272-7040 or at ADA@fljud13.org, 800 E. Twiggs Street, Tampa, FL 33602 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.

By: Allen Katz, Esq. FBN 87866

Gladstone Law Group, P.A. Attorney for Plaintiff 1499 W. Palmetto Park Road, Suite 300 Boca Raton, FL 33486 Telephone #: 561-338-4101 Fax #: 561-338-4077 Email: eservice@gladstonelawgroup.com Our Case #: 15-001613-FHA-FNMA-FIH-REV May 13, 20, 2016 16-02698H

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 15-CC-033188 DIV. H WASHINGTON SQUARE TOWNHOMES CONDOMINIUM ASSOCIATION, INC. Plaintiff vs. KIMBERLY R. HARRISON, et al. Defendant(s)

Notice is hereby given that, pursuant to a Final Judgment of Foreclosure or Order dated May 4, 2016, entered in Civil Case No. 15-CC-033188 DIV. H, in the COUNTY COURT in and for HILLSBOROUGH County, Florida, wherein WASHINGTON SQUARE TOWNHOMES CONDOMINIUM ASSOCIATION, INC. is the Plaintiff, and KIMBERLY R. HARRISON, et al., are the Defendants, Pat Frank, HILLSBOROUGH County Clerk of the Court, will sell the property situated in HILLSBOROUGH County, Florida, described as:

Unit No. 5112-B, WASHINGTON SQUARE TOWNHOME CONDOMINIUMS, A CONDOMINIUM, as recorded in Condominium Plat Book 6, Page 34, and as described by Declaration of Condominium recorded in Official Record Book 4217, Page 145, and all attachments and amendments thereto, all recorded in the Public Records of Hillsborough County, Florida; together with an undivided interest in the common elements to be appurtenant to the above condominium unit.

at public sale, to the highest and best bidder, for cash, at www.hillsborough.realforeclose.com, at 10:00 a.m. on the 24th day of June, 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated May 5, 2016. Anne M. Malley, Esquire (SPN 1742783, FBN 075711) As Clerk of the Court Anne M. Malley, P.A. 210 S. Pinellas Avenue, Suite 200 Tarpon Springs, FL 34689 Phone: (727) 934-9400 Fax: (727) 934-9455 Primary E-Mail Address: pleadings@malleypa.com Secondary E-Mail Address: mliverman@malleypa.com May 13, 20, 2016 16-02629H

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 12-CA-007719 DIV N MTGLQ INVESTORS, LP, Plaintiff, VS. THE ESTATE OF JAMES F. GASIOR A/K/A JAMES FRANKLIN GASIOR, DECEASED; et al., Defendant(s).

TO: Shawn Michael Gasior Last Known Residence: 1034 Lux Road, Jeannette, PA 15644 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Hillsborough County, Florida:

CONDOMINIUM PARCEL: UNIT 72, INVERNESS CONDOMINIUM, ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 19, PAGE 11 AND FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORD BOOK 12284, PAGE 342, AND SUPPLEMENT RECORDED IN OFFICIAL RECORD BOOK 13664, PAGE 379, AND CONDOMINIUM PLAT BOOK 19, PAGE 83, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 JUN 20 2016 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated on May 10, 2016. PAT FRANK As Clerk of the Court By: JANET B. DAVENPORT As Deputy Clerk ALDRIDGE | PITE, LLP Plaintiff's attorney 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 (Phone Number: (561) 392-6391) 1113-1118 May 13, 20, 2016 16-02722H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION

Case No. 29-2013-CA-005533 Division N RESIDENTIAL FORECLOSURE BAYVIEW LOAN SERVICING, LLC Plaintiff, vs. PATRICIA G. NIELSEN A/K/A PATRICIA NIELSEN A/K/A PATRICIA GLORIA NIELSEN, FAWN RIDGE HOMEOWNERS ASSOCIATION, INC. F/K/A FAWN RIDGE PROPERTY OWNERS ASSOCIATION, INC., FAWN RIDGE MAINTENANCE ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on October 5, 2015, in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as: LOT 3, BLOCK 3, TOGETHER WITH AN UNDIVIDED INTEREST IN "PARCEL A" AND "PARCEL B" OF FAWN RIDGE VILLAGE "B", ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 61, PAGE 3 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

and commonly known as: 8819 BEELER DR, TAMPA, FL 33626; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at http://www.hillsborough.realforeclose.com on June 13, 2016 at 10:00 AM.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

By: Edward B. Pritchard, Esq. Attorney for Plaintiff Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com 200850/1021744/jlb4 May 13, 20, 2016 16-02668H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 OF THE FLORIDA STATUTES IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA.

CASE No. 14-CA-006875 BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP F/K/A COUNTRYWIDE HOME LOANS SERVICING, LP, Plaintiff, vs. PAUL, SYLVAN, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 14-CA-006875 of the Circuit Court of the 13TH Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein, FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, and, PAUL, SYLVAN, et al., are Defendants, clerk Pat Frank, will sell to the highest bidder for cash at, www.hillsborough.realforeclose.com, at the hour of 10:00 AM, on the 14th day of June, 2016, the following described property:

THE WEST 20 FEET OF LOT 21 AND ALL OF LOT 22, TROPICAL PINES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGE 20, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk of the Court's disability coordinator at 601 E KENNEDY BLVD, TAMPA, FL 33602 - 813-276-8100, 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 May, 2016. By: Heather Craig, Esq. Florida Bar No. 62198 GREENSPOON MARDER, P.A. TRADE CENTRE SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD FORT LAUDERDALE, FL 33309 Telephone: (954) 343 6273 Hearing Line: (888) 491-1120 Facsimile: (954) 343 6982 Email 1: heather.craig@gmlaw.com Email 2: gmforeclosure@gmlaw.com 40055.0348 May 13, 20, 2016 16-02753H

FIRST INSERTION

NOTICE OF JUDICIAL SALE PURSUANT TO §45.031, FLA. STAT. IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 29-2012-CA-017888 BMO HARRIS BANK, N.A., as successor-by-merger to M&I Marshall & Isley Bank, et al. Plaintiff, vs. MUSTO REDZOVIC, et al., Defendants.

To Defendants MUSTO REDZOVIC, ZUHRA REDZOVIC, and JANE DOE UNKNOWN TENANT n/k/a Atawana Brazil, and all others whom it may concern: Notice is hereby given that pursuant to the In Rem Final Judgment of Foreclosure entered on May 4, 2016, in Case No.: 29-2012-CA-017888 in the Circuit Court of the Thirteenth Judicial Circuit In and For Hillsborough County, Florida, in which WILMINGTON SAVINGS FUND SOCIETY, FSB, not in its individual capacity, but solely as the Trustee of the Primestar-H Fund I Trust is the Plaintiff, and RALPH LARA, et al., are the Defendants, the Hillsborough County Clerk of the Court, will sell at public sale the following described real property located in Hillsborough County, Florida:

Lot 19 and 20, Block D of the revised map of TERRACE PARK, Unit No. 5, according to the map or plat thereof as recorded in Plat Book 17, Page 41 of the Public Records of Hillsborough County, Florida.

The above property will be sold on June 15, 2016, at 10:00 a.m. to the highest and best bidder for cash online at www.hillsborough.realforeclose.com, in accordance with § 45.031, Fla. Stat. 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 an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

DATED this 11th day of May, 2016. Michael C. Caborn Florida Bar No.: 0162477 mcaborn@whww.com WINDERWEEDLE, HAINES, WARD & WOODMAN, P.A. 390 North Orange Avenue, Suite 1500 Post Office Box 1391 Orlando, Florida 32802-1391 Attorneys for Plaintiff Telephone: (407) 423-4246 Fax: (407) 423-7014 May 13, 20, 2016 16-02754H

Hillsborough & Pasco Counties P: (813) 221-9505 F: (813) 221-9403

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 15-CA-011708
WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR OPTION ONE MORTGAGE LOAN TRUST 2005-4, ASSET-BACKED CERTIFICATES, SERIES 2005-4, Plaintiff, vs.
TONY PARKER, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 26, 2016, and entered in 15-CA-011708 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR OPTION ONE MORTGAGE LOAN TRUST 2005-4, ASSET-BACKED CERTIFICATES, SERIES 2005-4 is the Plaintiff and TONY PARKER; TONDRA PARKER are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on June 07, 2016, the following described property as set forth in said Final Judgment, to wit:

THE NORTH 53 FEET OF LOTS 1 AND 2, BLOCK 6, VERDIER PARK, A SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF RE-

CORDED IN PLAT BOOK 4, PAGE(S) 11 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 Property Address: 2720 N 31ST STREET, TAMPA, FL 33605

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

IMPORTANT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 May, 2016.
 By: Heather Itzkowitz, Esquire
 Florida Bar No. 118736
 Communication Email:
 hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 15-065679 - AnO
 May 13, 20, 2016 16-02696H

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 12-CA-013831
DIVISION: N
WELLS FARGO BANK, NA, Plaintiff, vs.
SCOTT, AIN et al. Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 21, 2016, and entered in Case No. 12-CA-013831 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Wells Fargo Bank, Na, is the Plaintiff and Ain K. Scott, Amanda B. Scott, Unknown Tenant(s) In Possession, Pinehurst at Cross Creek Parcel "M" Association, Inc., Cross Creek II Master 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 in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 6th of June, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 26, BLOCK 5, CROSS CREEK PARCEL M PHASE 3B, AS PER PLAT THEREOF, AS

RECORDED IN PLAT BOOK 91, PAGE 1 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 10464 BLACKMORE DRIVE, TAMPA, FLORIDA 33647, HILLSBOROUGH

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, 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 5th day of May, 2016.

David Osborne, Esq.
 FL Bar # 70182
 Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR- 15-169456
 May 13, 20, 2016 16-02662H

FIRST INSERTION

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

CASE NO.: 29-2009-CA-003039
DIV B
OCWEN LOAN SERVICING, LLC, Plaintiff, vs.
AMANDA MILANES; RAFAEL A. MILANES; 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 January 23, 2015 in Civil Case No. 29-2009-CA-003039 DIV B, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, OCWEN LOAN SERVICING, LLC is the Plaintiff, and AMANDA MILANES; RAFAEL A. MILANES; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR IRES CO; 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, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on May 31, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:

LOT 5, BLOCK 27, OF TOWN 'N COUNTRY PARK UNIT NO. 10, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 38, PAGE 39, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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

AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org

Dated this 4 day of May, 2016.
 By: Joshua G. Sabet, Esq.
 FBN: 85356

Primary E-Mail: ServiceMail@aldridgepите.com
 ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue, Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1221-7498B
 May 13, 20, 2016 16-02627H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION:
CASE NO.: 29-2010-CA-003853
SECTION # RF
WELLS FARGO BANK, NA, Plaintiff, vs.
HYO JOO A/K/A HYO S JOO; GRAND HAMPTON HOMEOWNERS ASSOCIATION, INC.; MERCEDES HOMES, INC.; MIN KYUNG JOO; UNKNOWN TENANT(S); IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 26th day of January 2016 and entered in Case No. 29-2010-CA-003853, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and HYO JOO A/K/A HYO S JOO; GRAND HAMPTON HOMEOWNERS ASSOCIATION, INC.; MERCEDES HOMES, INC.; MIN KYUNG JOO; and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at, 10:00 AM on the 20th day of June 2016 the following described property as set forth in said Final Judgment, to

wit:
 LOT 29, IN BLOCK 8, OF GRAND HAMPTON PHASE 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 104, AT PAGE 286, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 05 day of MAY, 2016.
 By: Pratik Patel, Esq.
 Bar Number: 98057

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
 10-09131
 May 13, 20, 2016 16-02644H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 15-CA-008543
U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR GSAA HOME EQUITY TRUST 2006-20 ASSET-BACKED CERTIFICATES SERIES 2006-20, Plaintiff, vs.
JOSEPH D. REESE A/K/A JOSEPH DONALD REESE A/K/A J.D. REESE, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 02, 2016, and entered in 15-CA-008543 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR GSAA HOME EQUITY TRUST 2006-20, ASSET-BACKED CERTIFICATES, SERIES 2006-20 is the Plaintiff and JOSEPH D. REESE A/K/A JOSEPH DONALD REESE A/K/A J.D. REESE; JODI LYNN REESE; LUMSDEN POINTE HOMEOWNERS ASSOCIATION, INC. are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on June 21, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 17, BLOCK F, LUMSDEN POINTE PHASE 1, ACCORDING TO THE MAP OR PLAT

THEREOF AS RECORDED IN PLAT BOOK 89, PAGE 11, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 1833 GREYSTONE HEIGHTS DRIVE, VALRICO, FL 33594
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 5 day of May, 2016.
 By: Heather Itzkowitz, Esquire
 Florida Bar No. 118736
 Communication Email:
 hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 15-035694 - AnO
 May 13, 20, 2016 16-02694H

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 13-CA-012273
DIVISION: N
U.S. BANK NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER OF U.S. BANK NATIONAL ASSOCIATION ND, Plaintiff, vs.
LEE, MELISSA et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 26 April, 2016, and entered in Case No. 13-CA-012273 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which U.S. Bank National Association as Successor by Merger of U.S. Bank National Association ND, is the Plaintiff and Beneficial Florida, Inc., Melissa R. Lee A/K/A Melissa R. Villandre A/K/A Melissa Lee, 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 in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 7th of June, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

THE EAST 150 FEET OF THE WEST 738 FEET OF THE NORTH 324 FEET OF THE SOUTHWEST ONE FOURTH OF THE SOUTHEAST ONE FOURTH OF SECTION 3

TOWNSHIP 28 SOUTH RANGE 22 EAST HILLSBOROUGH COUNTY FLORIDA LESS THE NORTH 20 FEET FOR ROAD TOGETHER WITH THAT CERTAIN 2005 SKYLINE/OAK SPRINGS LTD MANUFACTURED HOME WITH SERIAL #G2-62-0432TA/TB A/K/A 2817 LAWRENCE RD, PLANT CITY, FL 33565

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, 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 5th day of May, 2016.
 Jennifer Komarek, Esq.
 FL Bar # 117796

Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 15-199421
 May 13, 20, 2016 16-02655H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION: N
CASE NO.: 15-CA-002940
BANK OF AMERICA, N.A. Plaintiff, vs.
MARIO MEDINA, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated March 01, 2016, and entered in Case No. 15-CA-002940 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein BANK OF AMERICA, N.A., is Plaintiff, and MARIO MEDINA, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 21 day of June, 2016, the following described property as set forth in said Final Judgment, to wit:

UNIT NO. 1703, BUILDING 17, SAVANNAH TRACE I, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 4399, PAGE 964, AND ALL EXHIBITS AND AMENDMENTS THEREOF AND RECORD-

ED IN CONDOMINIUM PLAT BOOK 7, PAGE 38, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 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: May 11, 2016
 By: Heather J. Koch, Esq.,
 Florida Bar No. 89107

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 # 62986
 May 13, 20, 2016 16-02755H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA.

CASE No. 13-CA-004114
DIVISION: N
RF - SECTION III

U.S. BANK, N.A., SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2006-HE9, ASSET-BACKED CERTIFICATES SERIES 2006-HE9, PLAINTIFF, VS.
EARL GENTRY, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated February 5, 2015 in the above action, the Hillsborough County Clerk of Court will sell to the highest bidder for cash at Hillsborough, Florida, on June 3, 2016, at 10:00 AM, at www.hillsborough.realforeclose.com for the following described property:

THE EAST 105 FEET OF THE WEST 478.6 FEET OF THE NORTH 124.5 FEET OF THE SOUTH 295 FEET OF THE NORTHWEST 1/4 OF THE NORTHWEST 1/4 OF SECTION 35, TOWNSHIP 27 SOUTH, RANGE 18 EAST, TOGETHER WITH AN EASEMENT IN COMMON WITH OTHERS, FOR INGRESS AND EGRESS OVER AND ACROSS THE FOLLOWING:
 THE NORTH 25 FEET OF THE SOUTH 170.5 FEET OF

THE NORTHWEST 1/4 OF THE NORTHWEST 1/4 LYING WEST OF LAKE MAGDALENE DRIVE, LESS THE WEST 370.06 FEET, ALL LYING AND BEING IN HILLSBOROUGH COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Hillsborough County, ADA Coordinator at 813-272-7040 or at ADA@fjud13.org, 800 E. Twiggs Street, Tampa, FL 33602 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.

By: Anthony Loney, Esq.
 FBN 108703

Gladstone Law Group, P.A.
 Attorney for Plaintiff
 1499 W. Palmetto Park Road,
 Suite 300
 Boca Raton, FL 33486
 Telephone #: 561-338-4101
 Fax #: 561-338-4077
 Email:
 eservice@gladstonelawgroup.com
 Our Case #: 15-000051-FIH
 May 13, 20, 2016 16-02649H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 13-CA-009139
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK N.A. AS TRUSTEE FOR THE STRUCTURED ASSET MORTGAGE INVESTMENTS II TRUST MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-AR3, Plaintiff, vs.
ROBERTO SAEZ, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 15, 2015, and entered in 13-CA-009139 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK N.A. AS TRUSTEE FOR THE STRUCTURED ASSET MORTGAGE INVESTMENTS II TRUST MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-AR3 is the Plaintiff and ROBERTO SAEZ; VICTORIA GONZALEZ A/K/A VICTORIA GONZALEZ SAEZ; MORTGAGE ELECTRONIC REGISTRATIONS SYSTEMS, INC. AS NOMINEE FOR COUNTRYWIDE BANK, N.A.; GRAND RESERVE CONDOMINIUMS ASSOCIATION AT TAMPA, INC. are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on June 03, 2016, the following described property as set forth in said Final Judgment, to wit:

UNIT 4414, OF THE GRAND RESERVES CONDOMINIUM AT TAMPA, FLORIDA, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THERETO AS RECORDED IN OFFICIAL RECORDS BOOK 16005, PAGE 672, THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 8617 FANCY FINCH DR UNIT 101, TAMPA, FL 33614

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

IMPORTANT
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 May, 2016.

By: Heather Itzkowitz, Esquire
 Florida Bar No. 118736

Communication Email: hitzkowitz@rasflaw.com
 ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 15-028402 - AnO
 May 13, 20, 2016 16-02693H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION CASE NO.: 15-CA-002269 DIVISION: N

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR FIRST FRANKLIN MORTGAGE LOAN TRUST 2006-FF9, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-FF9, Plaintiff, v. MARCEL LUXANA, ET AL Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated April 19, 2016, and entered in Case No. 15-CA-002269 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Deutsche Bank National Trust Company, as Trustee for First Franklin Mortgage Loan Trust 2006-FF9, Mortgage Pass-Through Certificates, Series 2006-FF9, is the Plaintiff and Marcel Luxana; Mira Lago West Homeowners Association, Inc.; Mortgage Electronic Registration Systems, Inc. as Nominee for First Franklin, a Division of Nat. City Bank of IN are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, at 10:00 AM EST on the 23 day of August, 2016, the following described property as set forth in said Final Judgment of

Foreclosure:

LOT 133, MIRA LAGO WEST PHASE 1, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED N PLAT BOOK 102, PAGES 84-99, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

A/K/A 1622 Bonita Bluff Court, Ruskin, FL 33570 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 19th day of April, 2016. By: J. Chris Abercrombie, Esq. Florida Bar Number 91285 Buckley Madole, P.C. P.O. Box 22408 Tampa, FL 33622 Phone/Fax: (813) 321-5108 eservice@buckleymadole.com Attorney for Plaintiff KH - 9462-2738 May 13, 20, 2016 16-02646H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION CASE NO.: 12-CA-005965 DIVISION: N

THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-26, Plaintiff, v. BARBARA C. PEDDICORD, ET AL Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated May 13, 2016, and entered in Case No. 12-CA-005965 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which The Bank of New York Mellon FKA The Bank of New York, as Trustee for the certificateholders of the CWABS, Inc., ASSET-BACKED CERTIFICATES, SERIES 2006-26, is the Plaintiff and Barbara C. Peddicord; Unknown Tenant #1 n/k/a Trevor Peddicord; Unknown Tenant #2 n/k/a Christy Peddicord; Brentwood Hills Homeowners Association, Inc. are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, at 10:00 AM EST on the 22 day of September, 2016, the following described property as set forth in said Final Judgment of Fore-

closure:

LOT 7, BLOCK 7 OF BRENTWOOD HILLS TRACT A, UNIT 1, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 67, PAGE 33, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

A/K/A 715 Sand Ridge Dr, Valrico, FL 33594-4032 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 5 day of May, 2016. By: Erin M. Rose Quinn, Esq. Florida Bar Number 64446 Buckley Madole, P.C. P.O. Box 22408 Tampa, FL 33622 Phone/Fax: (813) 321-5108 eservice@buckleymadole.com Attorney for Plaintiff KH - 9462-2623 May 13, 20, 2016 16-02645H

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION CASE NO. 13-CA-013851

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. BRENDA PEREZ; JOSE RODRIGUEZ; ABBEY TRACE HOMEOWNERS ASSOCIATION, INC.; UNITED STATES OF AMERICA-DEPARTMENT OF JUSTICE; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated April 6, 2016, and entered in Case No. 13-CA-013851, of the Circuit Court of the 13th Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is Plaintiff and BRENDA PEREZ; JOSE RODRIGUEZ; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; ABBEY TRACE HOMEOWNERS ASSOCIATION, INC.; UNITED STATES OF AMERICA-DEPARTMENT OF JUSTICE; are defendants. PAT FRANK, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.HILLSBOROUGH.REALFORECLOSE.COM, at 10:00 A.M., on the 1 day of June, 2016, the fol-

lowing described property as set forth in said Final Judgment, to wit: LOT 13, BLOCK 1, ABBEY TRACE, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 100, PAGE 43, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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. 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 4 day of May, 2016 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.: 13-05958 JPC May 13, 20, 2016 16-02624H

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION CASE NO.: 15-CA-007707 DIVISION: N

FEDERAL HOME LOAN MORTGAGE CORPORATION, Plaintiff, vs. CORDOVA, MICHELE et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 26 April, 2016, and entered in Case No. 15-CA-007707 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Federal Home Loan Mortgage Corporation, is the Plaintiff and Bank of America, N.A., Michele Cordova a/k/a Michele C. Henriquez a/k/a Michelle C. Henriquez, 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 in Spouses, Heirs, devisees, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 7th of June, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 9, BLOCK 2, VALRICO VISTA, ACCORDING TO THE MAP OR PLAT THEREOF AS

RECORDED IN PLAT BOOK 64, PAGE 18, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. A/K/A 2112 INTERVISTA LANE, VALRICO, FL 33594

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, 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 5th day of May, 2016.

Andrea Alles, Esq. FL Bar # 114757 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eservice: servealaw@albertellilaw.com JR- 15-189087 May 13, 20, 2016 16-02659H

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 29-2010-CA-013509 SECTION # RF

WELLS FARGO BANK, N.A., Plaintiff, vs. MICHAEL B. MCKENZIE; PATRICK J. BURNS; HILLSBOROUGH COUNTY, FLORIDA; STATE OF FLORIDA DEPARTMENT OF REVENUE; UNKNOWN SPOUSE OF PATRICK J. BURNS; UNKNOWN TENANT(S); IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 3rd day of May 2016 and entered in Case No. 29-2010-CA-013509, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein WELLS FARGO BANK, N.A. is the Plaintiff and PATRICK J. BURNS; MICHAEL B. MCKENZIE; HILLSBOROUGH COUNTY, FLORIDA; STATE OF FLORIDA DEPARTMENT OF REVENUE; UNKNOWN SPOUSE OF PATRICK J. BURNS; AND UNKNOWN TENANT(S) N/K/A AMANDA MCCULLOUGH IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at, 10:00 AM on

the 16th day of June 2016 the following described property as set forth in said Final Judgment, to wit:

LOT 1, BLOCK 2 AND AN UN-DIVIDED INTEREST IN LOT "A", COUNTRY RUN, UNIT 1, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 52, PAGE 60, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 05 day of MAY, 2016. By: Pratik Patel, Esq. Bar Number: 98057

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@legalgroup.com 10-32912 May 13, 20, 2016 16-02665H

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION CASE NO.: 15-CA-004610

OCWEN LOAN SERVICING LLC, Plaintiff, vs. LOPES, NORMAN et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 26 April, 2016, and entered in Case No. 15-CA-004610 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Owen Loan Servicing LLC, is the Plaintiff and Norman Lopes, Unknown Spouse of Norman Lopes, 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 in Spouses, Heirs, devisees, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 7th of June, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

THE EAST 35 FEET OF LOT 5 BLOCK 2 RANKIN AND DEKLES SUBDIVISION ACCORDING TO THE MAP OR PLAT THEREOF AS RECORD-

ED IN PLAT BOOK 1 PAGE 82 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA A/K/A 2709 E 15TH AVE, TAMPA, FL 33605

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, 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 5th day of May, 2016.

Jennifer Komarek, Esq. FL Bar # 117796 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eservice: servealaw@albertellilaw.com JR- 15-206093 May 13, 20, 2016 16-02663H

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION CASE NO. 15-CA-000769

FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA Plaintiff, vs. RICHARD B. ARNOLD; UNKNOWN SPOUSE OF RICHARD B. ARNOLD; ALLISON J. ARNOLD A/K/A ALLISON JANE ARNOLD; UNKNOWN SPOUSE OF ALLISON J. ARNOLD A/K/A ALLISON JANE ARNOLD; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated March 17, 2016, and entered in Case No. 15-CA-000769, of the Circuit Court of the 13th Judicial Circuit in and for HILLSBOROUGH 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 RICHARD B. ARNOLD; UNKNOWN SPOUSE OF RICHARD B. ARNOLD; ALLISON J. ARNOLD A/K/A ALLISON JANE ARNOLD; UNKNOWN SPOUSE OF ALLISON J. ARNOLD A/K/A ALLISON JANE ARNOLD; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; are defendants. PAT FRANK, the Clerk of the Circuit Court,

will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.HILLSBOROUGH.REALFORECLOSE.COM, at 10:00 A.M., on the 1 day of June, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 12, BLOCK 9, HILLSIDE UNIT NO. 4, A SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF DESCRIBED IN PLAT BOOK 45, PAGE 53, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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. 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 4 day of May, 2016 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.: 14-05239 SET May 13, 20, 2016 16-02625H

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO: 14-CA-007134

THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWALT, INC. ALTERNATIVE LOAN TRUST 2006-OA17, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA17, Plaintiff, vs. PEYMAN BOROUJENI; UNKNOWN SPOUSE OF PEYMAN BOROUJENI; RAZIEH FARJAMI; BOROUJENI; RAZIEH FARJAMI; BENT TREE SOUTH HOMEOWNER'S ASSOCIATION; UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Granting Defendant's Emergency Motion to Cancel Foreclosure Sale dated April 21, 2016 entered in Civil Case No. 14-CA-007134 of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWALT, INC. ALTERNATIVE LOAN TRUST 2006-OA17, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA17 is Plaintiff and PEYMAN BOROUJENI, et al, are Defendants. The clerk shall sell to the highest and best bidder for cash at Hillsborough County's On Line Public Auction website: www.hillsborough.

realforeclose.com at 10:00 a.m. on June 20, 2016, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to-wit:

LOT 23, BLOCK 1, BENT TREE ESTATES, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 75, PAGE 1, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. PROPERTY ADDRESS: 2733 Bent Leaf Drive Valrico, FL 33594-0000

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 an individual with a disability who needs an accommodation in order access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court within 2 working days of the date the service is needed; Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.

Antonio Caula, Esq. FL Bar #: 106892 Email: Acaula@flwlaw.com FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP Attorney for Plaintiff 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 fiveservice@flwlaw.com 04-070738-F00 May 13, 20, 2016 16-02642H

FIRST INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CASE NO.: 02-CA-001743

BANK OF NEW YORK AS TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT SERIES 2000-A1 AT 101 BARCLAY STREET, NEW YORK, NY 10286 CORP TRUST-MBS, Plaintiff, vs. NANCY M. BAKER, ET AL., Defendants,

NOTICE OF SALE IS HEREBY GIVEN pursuant to an Amended Final Judgment of Amended Foreclosure dated April 14, 2016, and entered in Case No. 02-CA-001743 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein BANK OF NEW YORK AS TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT SERIES 2000-A1 AT 101 BARCLAY STREET, NEW YORK, NY 10286 CORP TRUST-MBS, is Plaintiff and NANCY M. BAKER, ET AL., are the Defendants, the Office of Pat Frank, Hillsborough County Clerk of the Court will sell to the highest and best bidder for cash via an online auction at http://www.hillsborough.realforeclose.com at 10:00 AM on the 8th day of June, 2016, the following described property as set forth in said Uniform Final Judgment, to wit:

THE NORTH 150.00 FEET OF THE SOUTH 300.00 FEET OF THE WEST 2/3 OF THE EAST 3/4 OF THE NE 1/4 OF THE NE 1/4 SECTION 10, TOWNSHIP 29 SOUTH, RANGE 22 EAST, HILLSBOROUGH COUNTY, FLORIDA. LESS THE EAST 275.12 FEET THEREOF. TOGETHER WITH A NON-EXCLUSIVE EASEMENT OR IN-

GRESS AND EGRESS OVER AND ACROSS THE EAST 50.00 FEET OF THE WEST 1/4 OF THE NE 1/4 OF THE NE 1/4 OF SECTION 10, TOWNSHIP 29 SOUTH, RANGE 22 EAST, HILLSBOROUGH COUNTY FLORIDA. LESS THE SOUTH 15.00 FEET THEREOF AND LESS RIGHT-OF-WAY ON THE NORTH SIDE THEREOF FOR JIM JOHNSON ROAD.

TOGETHER WITH A 2000 PALM DOUBLE-WIDE MOBILE HOME VIN #PH091198AFL AND PH091198BFL, TITLE #81085563 AND 81085625, RP TAG #B0041925 AND B0041926. Property Address: 2828 Lloyd Humphry Lane, Plant City, FL 33566

and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 5th day of May, 2016. By: Jared Lindsey, Esq. FBN: 081974 Clarfield, Okon, Salomone, & Pincus, P.L. 500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401 Telephone: (561) 713-1400 Email: pleadings@cosplaw.com May 13, 20, 2016 16-02635H

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF
THE THIRTEENTH JUDICIAL
CIRCUIT OF FLORIDA, IN AND
FOR HILLSBOROUGH COUNTY
CIVIL DIVISION
Case No. 29-2013-CA-015473
Division N

**RESIDENTIAL FORECLOSURE
WELLS FARGO BANK, N.A.
Plaintiff, vs.
KENDEL KIBODEAUX, NICOLE
MARIE KIBODEAUX, AND
UNKNOWN TENANTS/OWNERS,
Defendants.**

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 23, 2015, in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as:

LOT 6, BLOCK 22, EAST TAMPA, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 1, PAGE 103, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

and commonly known as: 2413 CORRINE ST, TAMPA, FL 33605; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at <http://www.hillsborough.realforeclose.com> on June 13, 2016 at 10:00 AM.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

By: Edward B. Pritchard, Esq.
Attorney for Plaintiff

Edward B. Pritchard
(813) 229-0900 x1309
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
327611/1343615/jlb4
May 13, 20, 2016 16-02667H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
THIRTEENTH JUDICIAL CIRCUIT,
IN AND FOR HILLSBOROUGH
COUNTY, FLORIDA
CIVIL DIVISION: N

**CASE NO.: 13-CA-002607
U.S. BANK TRUST, N.A., AS
TRUSTEE FOR LSF9 MASTER
PARTICIPATION TRUST
Plaintiff, vs.
MARTHA HUNT, et al
Defendants.**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated February 26, 2016, and entered in Case No. 13-CA-002607 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, is Plaintiff, and MARTHA HUNT, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 17 day of June, 2016, the following described property as set forth in said Final Judgment, to wit:

Lot 21, KEYSTONE RESERVE, according to the map or plat thereof as recorded in Plat Book 97, Pages 15 through 19 inclusive, of the Public Records of Hillsborough County, Florida.

This is not the homestead property of the Grantor.

Parcel ID Number: 000677 1142
Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an 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 Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026
Hearing & Voice Impaired: 1-800-955-8771 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: May 4, 2016
By: Heather J. Koch, Esq.,
Florida Bar No. 89107

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 # 55797
May 13, 20, 2016 16-02666H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
HILLSBOROUGH COUNTY
FLORIDA
PROBATE DIVISION
FILE NUMBER 16-CP-1117
DIVISION A
IN RE: ESTATE OF
IVAN DEITCH
DECEASED

The administration of the estate of Ivan Deitch, deceased, whose date of death was March 8, 2015, and whose Social Security Number is 412-56-2406, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is Post Office Box 1110, Tampa, Florida 33601. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

All other creditors of the decedent and persons having claims or demands against the decedent's estate, including unmaturing, contingent or unliquidated claims, must file their claims with the court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS 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 May 6, 2016.

Personal Representative

Monique Deitch

1126 McDaniel Street
Sun City Center, Florida 33573
Attorney for Personal Representative
Donald B. Linsky, Esquire
Donald B. Linsky & Associates, P.A.
1509 B Sun City Center Plaza
Sun City Center, FL 33573
(813) 634-5566
Florida Bar Number 265853
May 6, 13, 2016 16-02620H

THIRD INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF
THE THIRTEENTH JUDICIAL
CIRCUIT IN AND FOR
HILLSBOROUGH COUNTY,
FLORIDA
CIVIL DIVISION

**UCN: 292015CA007509001HC
CASE NO.: 15-CA-007509 DIV. N
BAYWAY INVESTMENT FUND, LP,
a Florida limited partnership,
Plaintiff, vs.
ARIELLE MANAGEMENT GROUP,
LLC., ALONIA OGLETREE
AND ANY KNOWN AND/OR
UNKNOWN TENANTS/
Defendants.**

TO: ARIELLE MANAGEMENT GROUP, LLC.
15000 Citrus Country Dr.,
Suite 103
Dade City, Florida 33523

YOU ARE HEREBY notified that an action to foreclose a mortgage on the following described real property:

Lots 34 and 35, in Block 10, CASA LOMA SUBDIVISION, according to the Map or Plat thereof recorded in Plat Book 14, Page 14, as recorded in the Public Records of Hillsborough County, Florida.

A/K/A: 8909 North Dexter Avenue - Tampa, Florida 33604

has been filed against you and you are required to file written answer and defenses within thirty (30) days of first publication of this Notice with, PAT FRANK, Clerk of the Circuit Court, George E. Edgecomb Courthouse, 800 E. Twiggs Street, Tampa, Florida 33602, and to serve a copy of your written answers and defenses, if any, to it on Steven W. Moore, Esquire, attorney for Plaintiff, whose address is Steven W. Moore, Esquire, 8240 118th Avenue North, Suite 300, Largo, Florida 33773.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

PAT FRANK
Clerk of the Circuit Court
George E. Edgecomb Courthouse
800 E. Twiggs Street
Tampa, Florida 33602
813-276-8100
Steven W. Moore, Esquire
attorney for Plaintiff
8240 118th Avenue North,
Suite 300
Largo, Florida 33773
Apr.29; May 6, 13, 20, 2016 16-02480H

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF SALE
Public Storage, Inc.
PS Orange co Inc.

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

Public Storage 23119
13611 N 15th Street
Tampa, FL, 33613-4354
Thursday May 26th, 2016 10:00AM

A009 - Daly, Paul
A015 - BETHEL, CARLETTE
A026 - Mitchell, Faith
A027 - HUFF, GWEN
A029 - Davis, Tocara
A030 - Williams, Evelyn
A035 - Paiker, Nicole
A052 - Poke, Shemica
A062 - Fulton, Samuel
A064 - Hollinger, Marveen
A072 - Williams, Tasha
B001 - Caldwell, Hysim
B039 - Rivera, Samantha
B042 - Brown, Tiffany
B048 - Kocheran, Katherine
B058 - Williams Jr, Lee
B061 - Walls, Clayton
B067 - Bradley, Christopher
B078 - Velazquez, milagros
B085 - Hicks, Anita
C011 - Mcrae, Brian
D009 - Myers, Randolph
F002 - Owens, Jaunetta
F007 - Smith, Angel
F008 - Hill, Rita
F009 - Clark, Michael
F010 - Duncan, Jaynean
F020 - Gede, Kesner
F023 - Hardin, Christi
F025 - Starling, Kaeley
G018 - Lafrance, Leonardo
G020 - Stewart, Terrance
G022 - Hodgson, Ernestine
G028 - LANCASTER, CAMILE
G067 - Paul, Kisha
G082 - Daniels, Ronald
G083 - Foster, Dorothy
H002 - Philman, Shaveair
H014 - Rice, Kaitlin
H019 - Baldwin, Kasey
H030 - Williams, Bennie
H031 - MCBRIDE, SABRINA
H051 - Williams, Xaviera
H053 - Atkins, Dortha
H069 - Smith, Lacle
H082 - Moore, Gache
H083 - Bell, E Princess
H087 - Hutchinson, Donica
I014 - Lane, Sylvia
I036 - Evens, Calvin
I045 - Chapman, Tyroneise
I049 - Bell, Kawana
I063 - Newton, Shanikwa
I071 - MOOLHUYSEN, STEVEN
I079 - Velasco-Gomez, Guadalupe
J017 - Harris, Vincent
J027 - Collins, Willie
J029 - Lombana, Sandra
J048 - Austin, Katesha
J059 - Page, Christina
J062 - Howard, Partheo
J063 - Garfield, Wynette
J074 - Thomas, Carlene
J087 - Myers, Tavariss
K009 - Gibson, Tremayne
K015 - Tomlinson, Donald
K023 - burke, carla

Public Storage 20152
11810 N Nebraska Ave.
Tampa, FL, 33612-5340
Thursday May 26th, 2016 10:30AM

A012 - Durham, Samarra
A014 - Benjamin, Torshell
A017 - Ramos, Ileana
A025 - Davis, Daphne
A032 - Hunte, Shonda
A038 - Barton, Sharon
A043 - Ragusa, John
A044 - Butler, Tarace
A060 - Fouts, Violet
A063 - Green, Eddie
A069 - Pearson, Darryl
B015 - Osuji, Ndidi
B020 - Dunning, Monique
B028 - bailey, bernard
B029 - HARGRAVES, JANET
B032 - Jefferson, Keren
B034 - Johnson, Tylow
B046 - Condry, Darrell
B048 - HIGHTOWER, JEFFREY
B054 - Lewis, Nelisa
B076 - Dexter, Rachel
B077 - Center Of Transformation
B079 - Reed, Angela
B082 - Smith, Jinny
C007 - Jeudy, Ralph
C017 - Lyons, Jessica
C019 - Koon, Sherrie
C020 - Valdes, Dominique
C024 - Preston, Brittany
C028 - Velez, Lourdes
C040 - Moore, Terece
C045 - Landell, Maurice
C046 - Snell, Ira
C050 - English, Shaun
C055 - Didley, Kimberly
C081 - Polite, Arthur
C084 - Sean, Tracy
C085 - Hall, Keith
C092 - KING, PAUL
C097 - ARAIZA, ROSA
C112 - Walker, Frederick
C128 - Eberhart, Lecinda
C133 - Cruz, Gustavo
C143 - Covington, Carlesha
D001 - Rodriguez, Mara
D003 - GOLDSMITH, YOLANDA
D008 - TAYLOR, VANESSA
D012 - Petit Frege, Wilky
D017 - Nyikia ' Hogue, Angeline
D018 - Hall, Antwanua
D025 - Smiley, Don
D026 - Crump, Broderick
D047 - Price, Adrian
D062 - Pamphile, Colince
D063A - Smart, Nicole
D064 - Duncan, Jeffrey
D064F - Hisaw, Charles
D064G - Johnson, Carlton
D065E - Serrette, April
D066 - Berends, Michele
D071 - Hewitt, Qhan
D082 - Walker, Sonja
D086 - Davis, Stephanie
D105 - Slaughter, Tosha
D110 - Parker, April
D112 - Blair, Twarkelia
D124 - Turner, Tiffany
D126 - Ortega, Shylla
D127 - Crump, Broderick
E005 - Terry, Lorraine
E008 - Robinson, Melissa
E012 - Fernandez, Rafael
E016 - Harden, Artese
E018 - Costley, Euretia
E020 - Graddy-Martino, Stephania
E026 - Ramos, Lillybeth
E031 - Bailey, Angela
E035 - Nagel, Robin
E043 - GOLDWIRE, VERA
E049 - Doucas, Deborah
E080 - HILL, WILLIE
E083 - Wall, Jessica
E086 - MITCHELL, muriel

Public Storage 25723
10402 30th Street
Tampa, FL 33612-6405
Thursday May 26th, 2016 11:00AM

0101 - watts, Jennifer
0117 - Godwin, Katrisha
0202 - Benjamin, ynika
0210 - Adebayo, Rene
0217 - broom, Christopher
0218 - Williams, Veneka
0235 - Riggins, Latisa
0241 - Williams, Felica
0242 - Daniels, Jessica
0256 - Harris, Williamae
0260 - Rodgers, Verdell
0262 - Jenkins, Coretta
0263 - Johnson, Brittany
0268 - Ross, Crystal
0310 - Fink, Richard
0321 - Steele, Dominique
0322 - Trent, Nyah
0324 - Mckay, Arthur
0326 - SHANKS, VANITA
0329 - Kittles, Wanda
0332 - peterson, gabrielle
0338 - Rivera, BeaTrice
0348 - Carnegie, Bridgett
0351 - Brookins, Lapsorsche
0355 - Burnett, Stuart
0357 - Fields, Alfred
0359 - Larry, Marshanna
0361 - Donaldson, Antrissia
0364 - Lankford, Laron
0379 - McBride, Sabrina
0404 - Pierce, Curtis
0405 - Pire, Andrew
0406 - Hudson, Oscar
0410 - Crawford, Dedrick
0411 - Brye, Brandon
0416 - Holloway, Al
0424 - Wilson, Meshell
0425 - Franco-Resendiz, Jose
0430 - Lee, Carolynn
0435 - Pinkett, Andrea
0454 - Mitchell, Desario
0502 - Pire, Andrew
0504 - Green, Christopher
0514 - Gray, Brittany
0515 - Jackson, Kenya
0520 - Roberts, Eric
0526 - Godwin, Takea
0528 - Long, William
0529 - jackson, rhonda
0535 - McCullough, Terrence
0538 - mateo, eric
0543 - Ferguson, Katherine
0545 - Lester, Linda
1006 - Bush, Calvin
1015 - Walden, Shaquila
1029 - peters, Brandy
1034 - Edmond, Darnelle
1039 - Ware, Mae
1053 - Rolle, Trimonte
1054 - Moore, Terri
1084 - Maltese, Sherry
1086 - smith, arethea
1088 - Reynolds, Leniesha
1090 - Blackmon, Ann
1092 - Valdez, Richard
1099 - Mitchell, Garry
1114 - McBride, Cindy
1126 - Fernandez, Rondell
1131 - Andrews, Gloria
1133 - White, Kanesha
1162 - Santana, Carlos
1167 - logan, Eric
1183 - Robinson, Tashira
1185 - Marshall-Jones, Charlette
1203 - Burke, Barbara
1209 - SNOW, CRISTOPHER
1216 - Kelley, Scott
1224 - Parker, Jessie
1243 - Gonzalez, Vanessa
1263 - Russell, Pete
1278 - Ross, Elise
1314 - JOHNSON, ANGELIQUE
1315 - Main, Daniel
1334 - Konecny, Bryan
1342 - Lewis, Dena
1345 - Rivas, Javier
1374 - Shearman, Elizabeth
1379 - Simon, Darlena
1387 - Bell, Coleman
1394 - Patterson, Mia
1395 - white, eloise
1408 - Stewart, Carolyn
1424 - Ayala, Denize
1444 - White, Lathresha
1457 - Newson, Antonio
1459 - Shorter, Erica
1467 - Holder, Andrew
1479 - Thomas, Dale
1523 - Hill, Mikayla
1527 - McWilliams, Jerry
1528 - Beard Jr, Baby
1532 - Alscheid, Judy
1542 - Troupe, Julia

Public Storage 25858
18191 E Meadow Rd.
Tampa, FL, 33647-4049
Thursday May 26th, 2016 11:30AM

0227 - RESTOREALL
0238 - Mccoy, Tonya
0303 - WASTE AWAY, INC.
0334 - Barnes, Yvonne
0415 - SMITH, JAMIE
0417 - Naylor, Edward
0425 - Rhodes, Sandra
0433 - Smith, Derek
1003 - Rosenblatt, Kara
1010 - LUCIER, JAMES
2013 - Green, Darrel
2018 - MCCAIN, CARLOS
2022 - MCCAIN, CARLOS
2023 - Potter, Tonya
3014 - Mccall, Erica
3066 - Leek, Tyrone
3176 - Cox, Darrell
3190 - Charlton, Heidi
3246 - Hollins, Annelynn

Public Storage 25430
1351 West Brandon Blvd
Brandon, FL, 33511-4131
Friday May 27th, 2016 10:00AM
A034 - Suter, Stephanie
A039 - Welch, Jannie
A042 - Patmon, Deborah
A066 - Gjonbibaj, Genard
A187 - Florida Hospital Physician Group Internal Medicine
B002 - Rodriguez, Lina
B008 - Moore, Chaderic
B067 - Hall, Jennifer
B069 - Bowman, Noire
B071 - Woods, KIMBERLY
B083 - Sheppard, Denise
B088 - Velazquez, Trina
B124 - Rogers, lucious
C002 - Garcia, Sandra
C003 - Carey, Anthony
C020 - Ramsay, Gregory
C021 - Ambrosino, Keith
C032 - Ramsay, Gregory
C040 - Greaves, Donita
C047 - Gonzalez - Yague, Milagros
C071 - Knight, Daniel
C081 - Christie, Elizabeth
C085 - Holland, David
C102 - O'Brien, Julie
C106 - Green, Willie
C121 - REVELS, FRANKLIN
C130 - Massaro, Donald
D040 - Miller-Brooks, Crystal
D043 - Sharpe, Donna
D050 - Sulzer, Kenneth
D059 - Guagliardo, Darlene
D107 - Farley, Crystal
D110 - Stultz, Samuel
D128 - barnes, Shawlonda
E002 - Barnes Jr, Arthur
E003 - Taylor, Deborah
E064 - Segura, Lakeisha
E070 - Crossman, Douglas
J008 - Abraham, Neiham
J009 - Lord, Crawford
J019 - Johnson, Anthony
J028 - Carlin, Laurence
J035 - Scott, Nathan
J038 - Torres, Rosalis
J044 - Taylor, Kim
J047 - Willis, Jessica
J055 - Florida Hospital Physician Group
J056 - Keys, Quiana
J064 - Gued, Kevin
K002 - Harbaugh, Taylor
K025 - Brown, Deyonica
K030 - Murrell, Ronald
K097 - Bell, Lynette
L002 - Colbert, Yolanda
L019 - Rentz II, herman
L022 - Frierson, Rachelle
L206 - Curry, Shade
L307 - TORRES, AIDA

May 6, 13, 2016

16-02612H

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

PASCO COUNTY: pasco.realforeclose.com | PINELLAS COUNTY: pinellasclerk.org

POLK COUNTY: polkcountyclerk.net | ORANGE COUNTY: myorangeclerk.com

Check out your notices on:

www.floridapublicnotices.com

Business
Observer

SECOND INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 15-CC-006129
DIVISION: U
CHARLESTON CORNERS PROPERTY OWNERS ASSOCIATION, INC., Plaintiff, vs. LESLIE H. MCCALLA, JR.; UNKNOWN TENANT #1 the name being fictitious to account for party in possession; UNKNOWN TENANT #2 the name being fictitious to account for party in possession; and 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, Defendants.

NOTICE IS GIVEN that pursuant to the Final Judgment In Favor Of Plaintiff, CHARLESTON CORNERS PROPERTY OWNERS ASSOCIATION, INC., entered in this action on the 21st day of April, 2016, the Clerk of the Court, Pat Frank, will sell to the highest and best bidder or bidders for cash at <http://www.hillsborough.realforeclose.com>, on June 03, 2016 at 10:00 A.M., the following described property:

Lot 11 of Meadow Brook Unit 2, according to the plat thereof as recorded in Plat Book 73, Page 19 of the public records of Hillsborough

County, Florida, and improvements thereon, located in the Association at 8602 Brookway Circle, Tampa, Florida 33635 (the "Property"). Any person claiming an interest in the surplus, if any, from the judicial sale of the Property, other than the Property owner, as of the date of the Notice Of Lis Pendens, must file a claim within sixty (60) days after the judicial sale of the Property.

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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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.

By: JONATHAN J. ELLIS, ESQ.
Florida Bar No. 863513
JASON W. DAVIS, ESQ.
Florida Bar No. 84952

SHUMAKER, LOOP & KENDRICK, LLP
Post Office Box 172609
Tampa, Florida 33672-0609
Telephone: (813) 229-7600
Facsimile: (813) 229-1660
Primary Email: jdavis@slk-law.com
Secondary Email: mschwalbach@slk-law.com
Counsel for Plaintiff
SLK_TAM:#2521245v1
May 6, 13, 2016 16-02507H

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45, FLORIDA STATUTES IN THE CIRCUIT COURT OF FLORIDA, THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION

Case No.: 15-CA-005178
LILY M. CHAO AS TRUSTEE OF THE LILY M. CHAO REVOCABLE TRUST DATED AUGUST 3, 2010
Plaintiff, vs.
TOM P. MARTINO INC, a Florida Corporation; DISCOUNT PROPERTIES OF FLORIDA LLC; a Florida Limited Liability Company; FAWN RIDGE MAINTENANCE ASSOCIATION INC; a Florida Corporation; SAM C. MARTINO II, an individual; ALANA MARTINO, an individual; and BRANCH BANKING AND TRUST COMPANY; Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated the 29th day of February, 2016, and entered in Case No. 2015-CA-005178 of the Circuit Court in and for Hillsborough County, Florida, wherein LILY M. CHAO AS TRUSTEE OF THE LILY M. CHAO REVOCABLE TRUST DATED AUGUST 3, 2010, is the Plaintiff, and TOM P. MARTINO INC, a Florida Corporation DISCOUNT PROPERTIES OF FLORIDA LLC; a Florida Limited Liability Company; FAWN RIDGE MAINTENANCE ASSOCIATION INC; a Florida Corporation SAM C. MARTINO II, an individual, ALANA MARTINO, an individual and BRANCH BANKING AND TRUST

COMPANY are Defendants, that the sale will be conducted electronically online at <http://www.hillsborough.realforeclose.com> beginning at 10:00 a.m on June 8, 2016, the following described property as set forth in said Final Judgment of Foreclosure, to wit: Lot 6, Block 2, FAWN RIDGE, Village "D", Unit #2, according to the map or plat thereof, as recorded in Plat Book 61, Page 14, of Public Records of Hillsborough 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 Court Administration at 601 E. Kennedy Blvd. Tampa, FL 33602, telephone number (813) 276-8100, Extension 4347, within two (2) working days of your receipt of this Notice of Sale; if you are hearing or voice impaired, call 711.

DATED at Hillsborough County, Florida, on this 27th day of April, 2016.

DANIEL A. NICHOLAS, ESQ.
Florida Bar No.: 847755
GreenspoonMarder Law
401 East Jackson Street,
Suite 1825
Tampa, FL 33602
(813) 769-7020 (Telephone)
(813) 426-8580 (Facsimile)
Dan.nicholas@gmlaw.com
May 6, 13, 2016 16-02517H

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION: N

CASE NO.: 14-CA-012684
CITIMORTGAGE, INC. Plaintiff, vs. UNIVERSITY OAKWOODS ASSOCIATION, INC., et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Vacate and Reschedule Foreclosure Sale and Motion to Direct Clerk to Disburse Remaining Deposit dated April 4, 2016 and entered in Case No. 14-CA-012684 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein CITIMORTGAGE, INC., is Plaintiff, and UNIVERSITY OAKWOODS ASSOCIATION, INC., et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 13 day of June, 2016, the following described property as set forth in said Lis Pendens, to wit:

CONDOMINIUM UNIT H-110, UNIVERSITY OAKWOODS VI, ACCORDING TO THE PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 7, PAGE 7, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED

IN OR BOOK 4392, PAGE 608 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, TOGETHER WITH ITS UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS, AND ANY AMENDMENTS THERETO.

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 Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 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: April 28, 2016
By: Heather J. Koch, Esq.,
Florida Bar No. 89107

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 # 61414
May 6, 13, 2016 16-02532H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION:

CASE NO.: 15-CA-009536
SECTION # RF

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2005-AC3, ASSET-BACKED CERTIFICATES, SERIES 2005-AC3, Plaintiff, vs. RONALD A. MIDDLETON; HERITAGE ISLES GOLF AND COUNTRY CLUB COMMUNITY ASSOCIATION, INC.; SUNTRUST BANK; MIA A. MIDDLETON; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 26th day of April 2016 and entered in Case No. 15-CA-009536, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2005-AC3, ASSET-BACKED CERTIFICATES, SERIES 2005-AC3 is the Plaintiff and RONALD A. MIDDLETON; HERITAGE ISLES GOLF AND COUNTRY CLUB COMMUNITY ASSOCIATION, INC.; SUNTRUST BANK; MIA A. MIDDLETON; and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash

electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at, 10:00 AM on the 7th day of June 2016 the following described property as set forth in said Final Judgment, to wit:

LOT 2, BLOCK 33, HERITAGE ISLES PHASE 1B, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 86, PAGE 98, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 29 day of APR, 2016.
By: Pratik Patel, Esq.
Bar Number: 98057

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@cleagroup.com
15-02150
May 6, 13, 2016 16-02550H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION:

CASE NO.: 15-CA-010627
SECTION # RF

WELLS FARGO BANK, N.A., Plaintiff, vs. WESLEY C. BIGGS; EMERALD GREEN VILLAS CONDOMINIUM ASSOCIATION, INC.; TANIA DAYAN BIGGS; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 26th day of April 2016 and entered in Case No. 15-CA-010627, of the Circuit Court of the 13TH Judicial Circuit in and for Hillsborough County, Florida, wherein WELLS FARGO BANK, N.A. is the Plaintiff and WESLEY C. BIGGS; EMERALD GREEN VILLAS CONDOMINIUM ASSOCIATION, INC.; TANIA DAYAN BIGGS; and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at, 10:00 AM on the 7th day of June 2016 the following described property as set forth in said Final Judgment, to wit:

CONDOMINIUM PARCEL: UNIT NO. 212, EMERALD GREEN VILLAS, A CONDOMINIUM, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN

O.R. BOOK 17801, PAGE 1472, TOGETHER WITH SUCH ADDITIONS AND AMENDMENTS TO SAID DECLARATION AS FROM TIME TO TIME MAY BE MADE AND TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO. ALL AS RECORDED IN THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 29 day of APR, 2016.
By: Pratik Patel, Esq.
Bar Number: 98057

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@cleagroup.com
15-02403
May 6, 13, 2016 16-02549H

SECOND INSERTION

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

CASE NO.: 11-CA-012853

U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. LONG, PAUL et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 13, 2016, and entered in Case No. 11-CA-012853 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which U.S. Bank National Association, is the Plaintiff and Paul E. Long, Sr. a/k/a Paul Long, Susanne Long, USAA Federal Savings Bank, Homeowners Association Of Emerald Forest, Inc., Unknown Tenant #1 n/k/a Jason Schneibel, Unknown Tenant #2 n/k/a Andrea Schneibel, 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 in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/ on electronically/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at 10:00 AM on the 27th of May, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 34, BLOCK 3, WALDEN LAKE UNIT 33-2, PHASE B, ACCORDING TO THE PLAT

THEREOF, AS RECORDED IN PLAT BOOK 74, PAGE 40, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

3235 ALCOTT AVENUE, PLANT CITY, FL 33566

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, 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 27th day of April, 2016.
Jennifer Komerak, Esq.
FL Bar # 117796

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR-15-201095
May 6, 13, 2016 16-02509H

SECOND INSERTION

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

CASE NO.: 29-2009-CA-010651

BAYVIEW LOAN SERVICING, LLC, Plaintiff, vs. STEVEN M. RICHARDS; 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 December 30, 2015 in Civil Case No. 29-2009-CA-010651, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, BAYVIEW LOAN SERVICING, LLC, is the Plaintiff, and DEBRA RICHARDS; STEVEN M. RICHARDS; SUNTRUST BANK; 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, Pat Frank will sell to the highest bidder for cash www.hillsborough.realforeclose.com on May 18, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:

LOT 20, BLOCK 3, TEMPLE HILLS UNIT NO. 1, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 49, PAGE 53, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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
AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQs for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org

Dated this 26 day of April, 2016.
By: Joshua Sabet, Esq.
FBN: 85356
Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1092-196
May 6, 13, 2016 16-02502H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

Case #: 2015-CA-001260

DIVISION: N
Wells Fargo Bank, NA Plaintiff, vs.- Kenneth N. Johnson; Carolyn Yvonne Johnson; Panther Trace Homeowners Association, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2015-CA-001260 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Wells Fargo Bank, NA, Plaintiff and Kenneth N. Johnson are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com> beginning at 10:00 a.m. on June 1, 2016, the following described property as set forth in said Final Judgment, to-wit:

LOT 2, BLOCK 2, PANTHER TRACE PHASE 1A, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 93, PAGE 49, AS RECORDED IN THE PUBLIC RECORDS OF HILLSBOROUGH 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.

*Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SF-GTampaService@logs.com

Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

By: Helen M. Skala, Esq.
FL Bar # 93046
SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd.,
Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
hskala@logs.com
15-282184 FC01 WNI
May 6, 13, 2016 16-02590H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

Case #: 2009-CA-007988

DIVISION: F
JPMorgan Chase Bank, National Association Plaintiff, vs.- David Dailey and Amanda Dailey, Husband and Wife; Mortgage Electronic Registration Systems, Inc., as Nominee for Capital One Home Loans, Inc.; Buckhorn Preserve Homeowners Association, Inc.; Unknown Parties in Possession #1; Unknown Parties in Possession #2; If living, and all Unknown Parties claiming by, through under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2009-CA-007988 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. Bank National Association not in its individual capacity, but solely as Legal Title Trustee for LVS Title Trust I, Plaintiff and David Dailey and Amanda Dailey, Husband and Wife are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com> beginning at 10:00 a.m. on May 27, 2016, the following described property as set forth in said Final Judgment, to-wit:

LOT 15, BLOCK 4, BUCKHORN PRESERVE - PHASE 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 91, PAGE 44, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.

*Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SF-GTampaService@logs.com

Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

By: Helen M. Skala, Esq.
FL Bar # 93046
SHAPIRO, FISHMAN & GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd.,
Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
hskala@logs.com
09-132572 FC01 SOF
May 6, 13, 2016 16-02589H

SECOND INSERTION

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

CASE NO.: 12-CA-004189

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-BC5,

Plaintiff, vs.

MARLENE D. GONZALEZ DE BEJERANO; 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 9, 2015 in Civil Case No. 12-CA-004189, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-BC5 is the Plaintiff, and MARLENE D. GONZALEZ DE BEJERANO; UNKNOWN SPOUSE OF MARLENE D. GONZALEZ DE BEJERANO NKA JORGE CORTEZ; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC AS NOMI-

NEE FOR LEHMAN BROTHERS; STATE OF FLORIDA; CLERK OF THE COURTS, HILLSBOROUGH COUNTY, FLORIDA; 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, Pat Frank will sell to the highest bidder for cash www.hillsborough.realforeclose.com on May 27, 2016 at 10:00 am, the following described real property as set forth in said Final Judgment, to wit:

LOTS 4 AND 5, BLOCK 2, OAK DALE HEIGHTS FIRST ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 37, PAGE 38, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 AMERICANS WITH DISABILITY ACT: If you are a person with a dis-

ability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org

Dated this 2 day of May, 2016.

By: Joshua Sabet, Esq. FBN: 85356
Primary E-Mail: ServiceMail@aldridgepate.com

ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1113-7281
May 6, 13, 2016 16-02582H

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIRCUIT CIVIL DIVISION
CASE NO.: 16-CA-002368

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS TRUSTEE AS SUCCESSOR BY MERGER TO LASALLE BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR WAMU MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-OA5 TRUST

Plaintiff, v. THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF ELAINE V. DUNLEAVY A/K/A ELAINE DUNLEAVY A/K/A ELAINE VAN DEUSEN, DECEASED, et al

Defendant(s)
TO: THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF ELAINE V. DUNLEAVY A/K/A ELAINE DUNLEAVY A/K/A ELAINE VAN DEUSEN, DECEASED
RESIDENT: Unknown
LAST KNOWN ADDRESS:
762 TREMONT GREENS LANE, SUN CITY CENTER, FL 33573

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in

SECOND INSERTION

HILLSBOROUGH County, Florida: CONDOMINIUM UNIT 128, TREMONT I CONDOMINIUM, according to the plat thereof recorded in Condominium Plat Book 17, page(s) 50. and being further described in that certain Declaration of Condominium recorded in Official Records Book 9432, page (s) 0001, and Amendment recorded in Official Record Book 9655, page 0313, together with Supplement in Official Records Book 9951, page 0749 and amended in Condominium Plat Book 17, page 93, of the Public Records of Hillsborough County, Florida, together with its undivided interest or share in the common elements.

has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan Diamond & Jones, PLLC, attorneys for plaintiff, whose address is 2727 West Cypress Creek Road, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before or immediately thereafter, JUN 6 2016 otherwise a default may be entered against you for the relief demanded in the Complaint.

This notice shall be published once a week for two consecutive weeks in the Business Observer.

Movant counsel certifies that a bona fide effort to resolve this matter on the

motion noticed has been made or that, because of time consideration, such effort has not yet been made but will be made prior to the scheduled hearing.

The 13th Judicial Circuit of Florida is in full compliance with the Americans with Disabilities Act (ADA) which requires that all public services and facilities be as reasonably accessible to persons with disabilities as those without disabilities.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court within two working days of the date the service is needed:

ADA Coordinator
800 E. Twiggs Street
Tampa, FL 33602
Phone: 813-272-6513
Hearing Impaired: 1-800-955-8771
Voice Impaired: 1-800-955-8770
Email: ADA@fljud13.org
DATED: 4/27/16

Clerk of the Circuit Court
By JANET B. DAVENPORT
Deputy Clerk of the Court

Phelan Hallinan
Diamond & Jones, PLLC
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
PH # 71000

May 6, 13, 2016 16-02512H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL DIVISION

Case #: 2012-CA-016553

Deutsche Bank National Trust Company, as Trustee for Holders of the Harborview 2006-5 Trust

Plaintiff, vs.-

Michael Dixon a/k/a Michael Walter Dixon; Unknown Spouse of Michael Dixon a/k/a Michael Walter Dixon;

Zulma Dixon a/k/a Zulma Ester Dixon; Unknown Spouse of Zulma Dixon a/k/a Zulma Ester Dixon;

Plantation Homeowners, Inc.; Clerk of the Court, Hillsborough County, Florida; Unknown Tenant #1;

Unknown Tenant #2

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2012-CA-016553 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Deutsche Bank National Trust Company, as Trustee for Holders of the Harborview 2006-5 Trust, Plaintiff and Michael Dixon a/k/a Michael Walter Dixon are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on May 27, 2016, the following described property as set forth in said Final Judgment, to-wit:

LOT 76, SPRINGWOOD VILLAGE, AS PER MAP OR PLAT THEREOF, AS RECORDED IN

PLAT BOOK 49, PAGE 75, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.

Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com

Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

By: Helen M. Skala, Esq.

FL Bar # 93046

SHAPIRO, FISHMAN & GACHE, LLP

Attorneys for Plaintiff

4630 Woodland Corporate Blvd.,

Ste 100

Tampa, FL 33614

Telephone: (813) 880-8888

Fax: (813) 880-8800

For Email Service Only:

SFGTampaService@logs.com

For all other inquiries:

hskala@logs.com

15-284705 FCO1 CXE

May 6, 13, 2016 16-02592H

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL ACTION

CASE NO.: 13-CA-012449

U.S. BANK NATIONAL ASSOCIATION,

Plaintiff, vs.

JOHNSON, DESHAUN et al,

Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 7 January, 2016, and entered in Case No. 13-CA-012449 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which U.S. Bank National Association, is the Plaintiff and Deshaun Johnson, Avelar Creek South Townhomes Association, Inc., Avelar Creek South Homeowners Association, Inc., Latifa Johnson, 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 in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 26th of May, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 9, BLOCK 2, AVELAR CREEK SOUTH, ACCORDING TO THE PLAT THEREOF, AS

RECORDED IN PLAT BOOK 105, PAGE 163, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

10203 TAPESTRY KEY COURT, RIVERVIEW, FL 33578

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, 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 27th day of April, 2016.

Jennifer Komerak, Esq.
FL Bar # 117796

Albertelli Law

Attorney for Plaintiff

P.O. Box 23028

Tampa, FL 33623

(813) 221-4743

(813) 221-9171 facsimile

eService: servealaw@albertellilaw.com

JR- 16-006263

May 6, 13, 2016 16-02510H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION

DIVISION

CASE NO. 14-CA-006501

U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST INC. ASSET-BACKED

PASS-THROUGH CERTIFICATES, SERIES 2007-AMC4,

Plaintiff, vs.

MARTHA GOMEZ, et al.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 14, 2014, and entered in 14-CA-006501 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST INC. ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-AMC4 is the Plaintiff and MARTHA GOMEZ; SOCRATES GOMEZ A/K/A SOCRATES A. GOMEZ are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on May 23, 2016, the following described property as set forth in said Final Judgment, to wit:

THE SOUTH 25 FEET OF LOT 4 AND THE NORTH 37.0 FEET OF LOT 5, BLOCK 5, PLANDOME HEIGHTS SUBDIVISION, ACCORDING TO THE

PLAT THEREOF RECORDED IN PLAT BOOK 32, PAGE 13, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 10931 NORTH ASTER AVENUE, TAMPA, FL 33612

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

IMPORTANT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 27 day of April, 2016.

By: Heather Itzkowitz, Esquire

Florida Bar No. 118736

Communication Email:

hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.

Attorney for Plaintiff

6409 Congress Ave., Suite 100

Boca Raton, FL 33487

Telephone: 561-241-6901

Facsimile: 561-997-6909

Service Email: mail@rasflaw.com

13-04129 - AnO

May 6, 13, 2016 16-02554H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIRCUIT CIVIL DIVISION

CASE NO.: 15-CA-009035

GREEN TREE SERVICING LLC

3000 Bayport Drive, Suite 880

Tampa, FL 33607

Plaintiff(s), vs.

JACK E. CROW; XENIA B. CROW;

FISHHAWK RANCH

HOMEOWNERS ASSOCIATION, INC.; UNIVERSITY COMMUNITY

HOSPITAL, INC.; MORTGAGE

ELECTRONIC REGISTRATION

SYSTEMS, INC. AS NOMINEE FOR

COASTAL CAPITAL CORP. D/B/A

THE MORTGAGE SHOP;

Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on or around April 26, 2016, in the above-captioned action, the Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 7th day of June, 2016, at 10:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 11, BLOCK 5, OF FISHHAWK RANCH PHASE 1, UNITS 1A, 2 AND 3, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 81, PAGE 7, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

PROPERTY ADDRESS: 16849 HAWK RIDGE ROAD, LITHIA, FL 33547

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.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel

for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

AMERICANS WITH DISABILITY ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE.

TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURT AS FAR IN ADVANCE AS POSSIBLE, BUT PREFERABLY AT LEAST (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE OR OTHER COURT ACTIVITY OF THE DATE THE SERVICE IS NEEDED: COMPLETE A REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. PLEASE REVIEW FAQ'S FOR ANSWERS TO MANY QUESTIONS. YOU MAY CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS ADA COORDINATOR BY LETTER, TELEPHONE OR E-MAIL.

ADMINISTRATIVE OFFICE OF THE COURTS, ATTENTION: ADA COORDINATOR, 800 E. TWIGGS STREET, TAMPA, FL 33602. PHONE: 813-272-7040; HEARING IMPAIRED: 1-800-955-8771; VOICE IMPAIRED: 1-800-955-8770; E-MAIL: ADA@FLJUD13.ORG.

HARRISON SMALBACH, ESQ.

Florida Bar # 116255

Respectfully submitted,

TIMOTHY D. PADGETT, P.A.

6267 Old Water Oak Road, Suite 203

Tallahassee, FL 32312

(850) 422-2520 (telephone)

(850) 422-2567 (facsimile)

attorney@padgettlaw.net

Attorney for Plaintiff

TDP File No. 15-000739-3

May 6, 13, 2016 16-02521H

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE THIRTEENTH CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA.

CIVIL DIVISION

CASE NO. 11-14254 DIV F

UCN: 292011CA014254XXXXXX

DIVISION: M (cases filed 2012

and earlier, originally filed as

Div A, B, C, D, F, & R + former

Div N's ending in Odd #s)

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS

INDENTURE TRUSTEE, FOR NEW

CENTURY HOME EQUITY LOAN TRUST 2005-3,

Plaintiff, vs.

JOSEPH POLICASTRI; et al.,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated 05/19/2014 and an Order Resetting Sale dated 04/21/2016 and entered in Case No. 11-14254 DIV F UCN: 292011CA014254XXXXXX of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein Deutsche Bank National Trust Company, as Indenture Trustee, for New Century Home Equity Loan Trust 2005-3 is Plaintiff and JOSEPH POLICASTRI; MICHELE POLICASTRI; U.S. BANK NATIONAL ASS

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIRCUIT CIVIL DIVISION
CASE NO.: 14-CA-011882
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-3, ACTING BY AND THROUGH GREEN TREE SERVICING LLC, AS SERVICING AGENT
3000 Bayport Drive, Suite 880 Tampa, FL 33607
Plaintiff(s), vs.
JULI L. NANGANO; PRAKASH DAYA; JYOTI PATEL; ANDREW J. NANGANO; THE UNKNOWN SPOUSE OF ANDREW J. NANGANO; THE UNKNOWN SPOUSE OF JULI L. NANGANO; CHEVAL COMMUNITIES UMBRELLA ASSOCIATION, INC.; CHEVAL WEST COMMUNITY ASSOCIATION, INC.; TOURNAMENT PLAYERS CLUB AT CHEVAL, INC.; HILLSBOROUGH COUNTY, FLORIDA, CLERK OF THE COURT; RYLAND MORTGAGE COMPANY;
Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on or around April 26, 2016, in the above-captioned action, the Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 7th day of June, 2016, at 10:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 42, BLOCK 5, CHEVAL WEST VILLAGE 6, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 84, PAGE 42, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
PROPERTY ADDRESS: 18710 CHOPIN DRIVE, LUTZ, FL 33558

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.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

AMERICANS WITH DISABILITY ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURT AS FAR IN ADVANCE AS POSSIBLE, BUT PREFERABLY AT LEAST (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE OR OTHER COURT ACTIVITY OF THE DATE THE SERVICE IS NEEDED: COMPLETE A REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. PLEASE REVIEW FAQ'S FOR ANSWERS TO MANY QUESTIONS. YOU MAY CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS ADA COORDINATOR BY LETTER, TELEPHONE OR E-MAIL. ADMINISTRATIVE OFFICE OF THE COURTS, ATTENTION: ADA COORDINATOR, 800 E. TWIGGS STREET, TAMPA, FL 33602. PHONE: 813-272-7040; HEARING IMPAIRED: 1-800-955-8771; VOICE IMPAIRED: 1-800-955-8770; E-MAIL: ADA@FLJUD13.ORG.

HARRISON SMALBACH, ESQ.
Florida Bar # 116255
Respectfully submitted,
TIMOTHY D. PADGETT, P.A.
6267 Old Water Oak Road, Suite 203 Tallahassee, FL 32312
(850) 422-2520 (telephone)
(850) 422-2567 (facsimile)
attorney@padgettlaw.net
Attorney for Plaintiff
TDP File No. 14-002041-3
May 6, 13, 2016 16-02520H

SECOND INSERTION

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

CASE NO.: 29-2012-CA-017628
OCWEN LOAN SERVICING, LLC, Plaintiff, vs.
DOUGLAS S. WOOD A/K/A DOUGLAS SCOTT WOOD A/K/A DOUGLAS WOOD A/K/A DOUG S. WOOD;
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 January 6, 2016 in Civil Case No. 29-2012-CA-017628, of the Circuit Court of the Judicial Circuit in and for Hillsborough County, Florida, wherein, OCWEN LOAN SERVICING, LLC is the Plaintiff, and DOUGLAS S. WOOD A/K/A DOUGLAS SCOTT WOOD A/K/A DOUGLAS WOOD A/K/A DOUG S. WOOD; DAVID L. WALKUP A/K/A DAVID LEE WALKUP A/K/A DAVID WALKUP; CLERK OF THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA; ENTERPRISE LEASING COMPANY D/B/A ENTERPRISE RENT-A-CAR; ARROW FINANCIAL SERVICES, LLC; HORN-ERXPRESS-TAMPA BAY, INC.; AMERICAN EXPRESS CENTURION BANK; CAPITAL ONE BANK (USA), NATIONAL ASSOCIATION F/K/A CAPITAL ONE BANK; FORD MOTOR CREDIT COMPANY; CITY OF TAMPA, FLORIDA; UNITED STATES OF AMERICA; STATE OF FLORIDA DEPARTMENT OF CORRECTIONS; AMICAMUTUAL INSURANCE COMPANY, AS SUBROGEE OF JANICE DRENNAN; UNKNOWN SPOUSE OF DAVID L. WALKUP A/K/A DAVID LEE WALKUP; 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, Pat Frank will

sell to the highest bidder for cash www.hillsborough.realforeclose.com on May 27, 2016 at 10:00 am, the following described real property as set forth in said Final Judgment, to wit:

LOT 2, RAGANS ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 14, PAGE 14, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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
AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org
Dated this 2 day of May, 2016.

By: Joshua Sabet, Esq.
FBN: 85356
Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue Suite 200 Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1221-9108B
May 6, 13, 2016 16-02581H

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE THIRTEENTH CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA.

CIVIL DIVISION
CASE NO.
292014CA005149A001HC
DIVISION: N

(cases filed 2013 and later)
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR THE REGISTERED HOLDERS OF MORGAN STANLEY ABS CAPITAL I INC. TRUST 2006-HE5, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006 HE5,
Plaintiff, vs.
MICHAEL MCGILL; FRANJA EASTLING; FAWN LAKE HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated 02/08/2016 and an Order Resetting Sale dated 4/26/2016 and entered in Case No. 292014CA005149A001HC of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR THE REGISTERED HOLDERS OF MORGAN STANLEY ABS CAPITAL I INC. TRUST 2006-HE5, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006 HE5 is Plaintiff and MICHAEL MCGILL; FRANJA EASTLING; FAWN LAKE HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE

ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, PAT FRANK, Clerk of the Circuit Court, will sell to the highest and best bidder for cash online at www.hillsborough.realforeclose.com at 10:00 a.m. on June 6, 2016 the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 23, BLOCK C, FAWN LAKE - PHASE IV, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 87, PAGE 39, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS WITHIN TWO WORKING DAYS OF THE DATE THE SERVICE IS NEEDED: COMPLETE THE REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. IF YOU ARE HEARING IMPAIRED, CALL 1-800-955-8771, VOICE IMPAIRED, CALL 1-800-955-8770 OR EMAIL ADA@FLJUD13.ORG.

DATED at Tampa, Florida, on April 27, 2016

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 Email: answers@shdlegalgroup.com
1162-152465 SAH.
May 6, 13, 2016 16-02515H

SECOND INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION

Case No. 14-CA-011562
BAYVIEW LOAN SERVICING LLC Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST WILLIE BELL A/K/A WILLIE BELL WALLACE A/K/A WILLIE B. WALLACE, DECEASED; et al Defendant.
TO: Steve Wallace
Last Known Address: 3424 Sabourin Drive, Apt# F, St. Louis, Missouri 63074

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

LOT 17, BLOCK 8, NORTHVIEW HILLS, UNIT NO. 3 ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 40, PAGE 69 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Elizabeth Kim, Esquire, Brock & Scott, PLLC, the Plaintiff's attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before MAY 23 2016, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

DATED on April 19, 2016.
Pat Frank
As Clerk of the Court
By JANET B. DAVENPORT
As Deputy Clerk
Elizabeth Kim, Esquire
Brock & Scott, PLLC,
the Plaintiff's attorney
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
File # 15-F04243
May 6, 13, 2016 16-02615H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 2012-CA-007635
REGIONS BANK D/B/A REGIONS MORTGAGE, Plaintiff, vs.
JOSE CHAVEZ CARRERA, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 15, 2016, and entered in 2012-CA-007635 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein REGIONS BANK D/B/A REGIONS MORTGAGE is the Plaintiff and MARIA FABIOLA OLVERA; JOSE CHAVEZ CARRERA; COUNTRY HILLS HOMEOWNERS' ASSOCIATION, INC. are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on May 20, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 6, BLOCK 1, COUNTRY HILLS UNIT ONE "A", AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 58, PAGE 1, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
Property Address: 4611 N COUNTRY HILLS CT , PLANT CITY, FL 33566

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

IMPORTANT
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 27 day of April, 2016.

By: Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email: hitzkowitz@rasflaw.com
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100 Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
14-48222 - AnO
May 6, 13, 2016 16-02556H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY FLORIDA

CASE NO.: 2009-CA-017085
BANK OF AMERICA, N.A., Plaintiff, v.
ERICK CUEVAS, et al, Defendants.

NOTICE IS HEREBY given that pursuant to the Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale entered in the cause pending in the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, Case No. 2009-CA-017085, in which BANK OF AMERICA, N.A., is Plaintiff, and Erick E. Cuevas; Mayla N. Cuevas; Watson Glen Homeowners Association, Inc.; Mortgage Electronic Registration Systems, Inc., as Nominee for Countrywide Home Loans, Inc., UNKNOWN TENANT #1; UNKNOWN TENANT #2, Defendants and any 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, the Clerk will sell the following described property situated in Hillsborough County, Florida:

Lot 45, WATSON GLEN PHASE I, according to the map or plat thereof as recorded in plat Book 1096, Pages 71 through 74, inclusive, Public Records of Hillsborough County, Florida.
a/k/a 11427 Blue Lilac Avenue, Riverview, FL 33569

Together with an undivided percentage interest in the common elements pertaining thereto at public sale, to the highest and best bidder for cash at 10:00 am on the 14th day of September, 2016, at www.hillsborough.realforeclose.com.

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602.
DATED this 2 day of May, 2016.
CAMERON H.P. WHITE
Florida Bar No.: 021343
cwhite@southmilhausen.com
JASON R. HAWKINS
Florida Bar No.: 11925
jhawkins@southmilhausen.com
1000 Legion Place, Suite 1200 Orlando, Florida 32801
Telephone: (407) 539-1638
Facsimile: (407) 539-2679
Attorneys for Plaintiff
May 6, 13, 2016 16-02608H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 11-CA-016630
DIV. N
NATIONSTAR MORTGAGE LLC, Plaintiff, vs.
JUDITH ANN RIVERO, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 27, 2015, and entered in 11-CA-016630 DIV. N of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein NATIONSTAR MORTGAGE, LLC. is the Plaintiff and JUDITH ANN RIVERO are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on May 24, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 2, BLOCK 1, LAKE ELLEN ESTATES SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 40, PAGE 30, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 2504 LAKE ELLEN CIR, TAMPA, FL 33618

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

IMPORTANT
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 April, 2016.

By: Heather Itzkowitz, Esquire
Florida Bar No. 118736
Communication Email: hitzkowitz@rasflaw.com
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100 Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
13-07436 - AnO
May 6, 13, 2016 16-02555H

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA.

CASE No.: 12-CA-005034
U.S. BANK N.A., AS TRUSTEE FOR SALOMON BROTHERS MORTGAGE SECURITIES VII, INC. ASSET BACKED CERTIFICATES SERIES 1998-NC3, Plaintiff, vs.
ISRAEL MIRABAL, JR.; ET.AL., Defendants.

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Amended Uniform Final Judgment of Foreclosure dated June 10, 2015, and entered in Case No. 12-CA-005034, of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK N.A. AS TRUSTEE FOR SALOMON BROTHERS MORTGAGE SECURITIES VII, INC. ASSET BACKED CERTIFICATES SERIES 1998-NC3, is Plaintiff and ISRAEL MIRABAL, JR.; ET.AL., are the Defendants, the Office of Pat Frank, Hillsborough County Clerk of the Court will sell to the highest and best bidder for cash via an online auction at http://www.hillsborough.realforeclose.com at 10:00 AM on the 31st day of May, 2016, the following described property as set forth in said Uniform Final Judgment, to wit:

Lot 60 of Oak Grove Addition to Mary Dale, according to the plat thereof as recorded in Plat Book 33, on Page 56, of the Public Records of Hillsborough County, Florida.
Property Address: 2514 West Jean Street, Tampa, FL 33614.

and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 3rd day of May, 2016.
By: Jared Lindsey, Esq.
FBN: 081974
Clarfield, Okon, Salomone, & Pincus, P.L.
500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401
Telephone: (561) 713-1400
Email: pleadings@cosplaw.com
May 6, 13, 2016 16-02586H

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE No.: 09-CA-004155
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BNC MORTGAGE LOAN TRUST 2007-1, Plaintiff, vs.
MICHAEL J. MILLER, ET AL., Defendants.

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Uniform Final Judgment of Foreclosure dated April 19, 2016, and entered in Case No. 09-CA-004155 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BNC MORTGAGE LOAN TRUST 2007-1, is Plaintiff and MICHAEL J. MILLER, ET AL., are the Defendants, the Office of Pat Frank, Hillsborough County Clerk of the Court will sell to the highest and best bidder for cash via an online auction at http://www.hillsborough.realforeclose.com at 10:00 AM on the 31st day of May, 2016, the following described property as set forth in said Uniform Final Judgment, to wit:

THE WEST 205 FEET OF THE EAST HALF OF THE NORTHEAST QUARTER OF THE SOUTHWEST QUARTER OF SECTION 13, TOWNSHIP 28 SOUTH, RANGE 21 EAST, LESS THE NORTH 555.00 FEET THEREOF AND LESS THE SOUTH 517.5 FEET THEREOF.

Property Address: 3105 Deb Silas Way, Plant City, FL 33555

and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 3rd day of May, 2016.
By: Jonathan Giddens, Esq.
FL Bar No. 0840041
Clarfield, Okon, Salomone, & Pincus, P.L.
500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401
Telephone: (561) 713-1400
Email: pleadings@cosplaw.com
May 6, 13, 2016 16-02587H

SECOND INSERTION

NOTICE OF SALE
Public Storage, Inc.
PS Orange co Inc.

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

Public Storage 25525
8324 Gunn Hwy,
Tampa, FL 33626-1607
Tuesday, May 24th, 2016 9:00AM
0133 - Kennedy, Shereene
1120 - Mohan, Alisa
1158 - Jones, Thomas
1297 - Bach, Lelia
217 - Jones, Thomas
316 - Pennerman, Karen
749 - Wilby, Jennifer
957 - Pijuan, Cindy

Public Storage 08750
16217 N Dale Mabry Hwy
Tampa, FL 33618-1338
Tuesday, May 24th, 2016 9:15AM
1070 - Evans, John
1076 - Reed, Bruce
2102 - Paulino, Rafael
2180 - THE ALLIANCE GROUP NA, LLC
3041 - Bash, Tyler
3101 - Perry, Belinda
3120 - Muellerleile, Pete
3218 - Bailey, Thomas
5021 - Winstead, Kelly

Public Storage 25523
16415 N Dale Mabry Hwy
Tampa, FL 33618-1344
Tuesday, May 24th, 2016 9:30AM
1026 - leon lopez, cristina
B202 - Watkins, Jennifer
B239 - Benjamin, Pamela
C327 - Lopez, Javier
C331 - Frazier, Kershavia
C364 - Muir, Faye
D419 - Conlon, Richard
D431 - Forrester, Gregory
D469 - Atkins, James
E564 - Rhodes, Adam

Public Storage 20104
9210 Lazy Lane
Tampa, FL 33614-1514
Tuesday, May 24th, 2016 9:45AM
B066 - Carvalho, Frederick

B069 - Anson, Morgan
B075 - Brown, Justin
B100 - Montiel-Coombs, Barbara
E020 - Baker, Vanessa
E040 - Williams, Sonia
E041 - pimentel, tita
E048 - Way, Bernetta
E064 - LTD Family Trust
F001 - Baxter, Michelle
F016 - gomez, kidanys
F028 - LASHLEY, PATRICIA
F052 - Pericht, Matthew
F071 - Brown, Jalisa
F088 - material things
G001 - Diaz, Maria
G009 - Martinez, Hailie
G083 - Vega, Darlene
G097 - Ramos, Raul
H017 - GOMEZ, ANGEL
H060 - Ann Le, Georgi
H075 - Frith, Jerome
H078 - Suarez, Rafael
J005 - Torres, Juan
J079 - Bociek, Anton

Public Storage 29149
7803 W Waters Ave
Tampa, FL 33615-1854
Tuesday, May 24th, 2016 10:00AM
1061 - Key, Delowrence
1132 - RILEY, JOHN
1145 - Staple, Desmond
1187 - Barroso, Jennifer
1239 - Guzman, Marilyn
2009 - Reynoso, Marlene
2014 - BOWEN, TODD
2018 - Klapproth, Donald
2038 - Souvenir, Stanley
2073 - Gonzalez Jr, Tomas
2256 - Medina, Joyce
2257 - Rosario, Jose
2367 - Vance Jr, Charles

Public Storage 08756
6286 W Waters Ave
Tampa, FL 33634-1144
Tuesday, May 24th, 2016 10:15AM
0705 - Ramos, Andres
0812 - Driggers, Gregory
1152 - Barrios Abril., Wilber
1460 - Alexander, Rebecca
1616 - Smith, Karol
1650 - Irvin, Grady
9031 - Hoffert, Chalou

Public Storage 20180
8421 W Hillsborough Ave
Tampa, FL 33615-3807
Tuesday, May 24th, 2016 10:30AM
B037 - Coffee, Jawuan
C008 - Rivera Jr., Nelson
C009 - Viveros, Martha
C063 - Krantz, Jennifer
D014 - Manella, Daniel
F004 - Seymour, Michael

F017 - Walker, Keeley
F027 - Thompson, Alicia

Public Storage 20609
5014 S Dale Mabry Hwy
Tampa, FL 33611-3504
Friday, April 27th, 2016 9:30am
A027 - Ryan, Dennis
B003 - Warren, Latoya
C011 - Mills, Richard
C027 - Anderson, Paula
C041 - Thornton, James
D010 - ford, Catherine
D025 - Whitfield, Marcus
D044 - Perez, Anthony
E020 - Spellmon, Willie
E063 - Pineda, Michelle
E068 - Mayta, Peter
E076 - Casey, Duonquianesha
E078 - Skicola, Cassandra
E163 - Hardwick, Charity
G034 - Brown, Deandre
G065 - Barnett, Donnese

Public Storage 08747
1302 W Kennedy Blvd
Tampa, FL 33606-1849
Friday, April 27th, 2016 9:45am
1011 - Jordan, Harriet
1028 - Levenson, Carolyn
1076 - Hall, Joanna
2014 - Heyer, Kelly
2016 - Barry, Sheila
5001 - Bemboom, Lisa
5049 - John Bales Attorney
6005 - Wadley, George
6042 - Dorr, Michael
7027 - Shannon, Lori
7076 - saltzer, brian
7115 - Bemboom, Lisa
8030 - Scott, Shondora
8036 - Davis, Kimberly
8048 - Lane, Felicia

Public Storage 25859
3413 W Hillsborough Ave
Tampa, FL 33614-5866
Friday, April 27th, 2016 10:00am
A0119 - Santos, Onassis
A0200 - White, Charlisa
A0218 - Brown, Charles
A0247 - Donovan, Stephanie
A0250 - Roberts, Jonathan
A0316 - Harris, Cynthia
A0329 - Brown, Aria
A0453 - Perkins, Keevin
A0464 - Brown, Vera
A0477 - Brooks, Carisma
A0494 - Mann, Jeffery
A0531 - Turner, Antonette
A0532 - Bratcher, Justin
A0534 - Robinson, Evelyn
B0145 - White, Randy

C0613 - Studio by Design
C0614 - Walls, Kelly Jo
C0628 - Mcdougall, Heriberto
C0713 - Rivera, Juan

Public Storage 25818
8003 N Dale Mabry Hwy
Tampa, FL 33614-3278
Friday, April 27th, 2016 10:15am
0141 - De Jesus, Ivan
0233 - Walsh, Simon
0342 - Copeland, Willie L.
0505 - Rumble Jr., Michael
0514 - Ocasio, Dennissa
0516 - Cannady, Cornelius
0615 - Lynch, Brittany
0627 - Henderson, Tejay
0703E - Velazquez, Jeremiah
1025 - Mai, Shylisa

Public Storage 20135
8230 N Dale Mabry Hwy
Tampa, FL 33614-2686
Friday, April 27th, 2016 10:30am
1022 - Lamberger, Holly
1222 - Hernandez, Bianca
1334 - Valdes, Matthew
1372 - Johnson, Josephine
1408 - Mowry, Robert
2050 - Simpson, Tamara
2133 - GILLEN, JAMES
2283 - Wyatt, Yolanda
2292 - Griffin, Felicia
2352 - Simonton Jr., Robert
2382 - Alvarado III, Felipe
2402 - O'Neill, Amy
2409 - Smith Jr, William
2416 - stanback, shequonia
2443 - Quarless, Lima
3015 - Alghanim, Ibrahim
3053 - Massey, Gerald
3171 - Horton, Jennie
3237 - Kell, Megan
3243 - Lawrence, Sean
3257 - Guiney, Anthony
3312 - Jenkins, Danielle
3353 - Lambert, Hayley
3356 - Giraldo, Maria
3393 - Rodriguez, Mark
C051 - Millican, Douglas
C068 - tahiraj, Dritan
D115 - Wooldridge, Betty Katherine
D116 - Perez, Wayne
E023 - Vereen, Jeremy
E030 - Copson, David
F074 - Rosa, Janisha
F084 - Jimenez, Abraham
F087 - Wood, Patience
F106 - Glazier, Rich
F114 - Alvarez, Orlando
F117 - Mullings, Alexander
F160 - Reynoso, Anthony
F170 - Perez, Wayne

May 6, 13, 2016 16-02601H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
HILLSBOROUGH COUNTY
FLORIDA
PROBATE DIVISION
FILE NUMBER
16-CP-1159
DIVISION A
IN RE: ESTATE OF
PHYLLIS P. SANNEM
DECEASED

The administration of the estate of Phyllis P. Sannem, deceased, File Number 16-CP-1159, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is Post Office Box 1110, Tampa, Florida 33601. The names and addresses of the Co-Personal Representatives and the Co-Personal Representatives' attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, on whom a copy of this notice is served 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 persons having claims or demands against the decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with the Court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.
The date of the first publication of this Notice is May 6, 2016.

Co-Personal Representative:
Gary Cooke
1717 16th Avenue,
Apt. No. 15
Seattle, Washington 98122

Co-Personal Representative:
Donald B. Linsky
1509B Sun City Center Plaza
Sun City Center, Florida 33573
Attorney for Personal Representatives:
Donald B. Linsky, Esquire
Donald B. Linsky & Assoc., P.A.
1509 B Sun City Center Plaza
Sun City Center, FL 33573
(813) 634-5566
Florida Bar Number 265853

May 6, 13, 2016 16-02526H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
HILLSBOROUGH COUNTY
FLORIDA
PROBATE DIVISION
FILE NUMBER **16-CP-1146**
DIVISION A
IN RE: ESTATE OF
ELLA M. RESSER
DECEASED

The administration of the estate of Ella M. Resser, deceased, whose date of death was March 25, 2016, and whose Social Security Number is 194-20-1923, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is Post Office Box 1110, Tampa, Florida 33601. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

All other creditors of the decedent and persons having claims or demands against the decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with the Court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS 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 May 6, 2016.

Personal Representative
Stephen F. Resser
716 West Arbor Drive
San Diego, CA 92103
Attorney for Personal Representative
Donald B. Linsky, Esquire
Donald B. Linsky & Associates, P.A.
1509 B Sun City Center Plaza
Sun City Center, FL 33573
(813) 634-5566
Florida Bar Number 265853

May 6, 13, 2016 16-02527H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
HILLSBOROUGH COUNTY
FLORIDA
PROBATE DIVISION
FILE NUMBER **16-CP-0256**
DIVISION A
IN RE:
ESTATE OF
WARREN J. REARDON
DECEASED

The administration of the estate of Warren J. Reardon, deceased, whose date of death was September 21, 2015, and whose Social Security Number is 078-18-5180, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is Post Office Box 1110, Tampa, Florida 33601. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

All other creditors of the decedent and persons having claims or demands against the decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with the Court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS 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 May 6, 2016.

Personal Representative
Chris Cambridge, Vice President
Bank of America, N.A.
450 Carillon Parkway,
Suite 220
St. Petersburg, FL 33716
(727) 556-2404

Attorney for Personal Representative
Donald B. Linsky, Esquire
Donald B. Linsky & Associates, P.A.
1509 B Sun City Center Plaza
Sun City Center, FL 33573
(813) 634-5566
Florida Bar Number 265853
May 6, 13, 2016 16-02567H

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
HILLSBOROUGH COUNTY,
FLORIDA
PROBATE DIVISION
File No. **16-CP-1240**
IN RE:
ESTATE OF
AMERICA VASQUEZ
Deceased.

The administration of the estate of America Vasquez, deceased, whose date of death was August 26, 2015, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 Twigg Street, Tampa, FL 33602. 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 May 6, 2016.

Personal Representative:
Marcia Pettit
3023 W. Nassau St
Tampa, Florida 33607

Attorney for Personal Representative:
Linda D. Hartley
Attorney
Florida Bar Number: 951950
HILL WARD & HENDERSON
101 E. Kennedy Blvd.,
Suite 3700
Tampa, Florida 33602
Telephone: (813) 221-3900
Fax: (813) 221-2900
E-Mail:
linda.hartley@hwhlaw.com

Secondary E-Mail:
probate.efile@hwhlaw.com
May 6, 13, 2016 16-02596H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
THIRTEENTH JUDICIAL CIRCUIT,
IN AND FOR HILLSBOROUGH
COUNTY, FLORIDA
CIVIL DIVISION: N
CASE NO.: **14-CA-002897**
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
Plaintiff, vs.
SANJIV VOHRA, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated March 28, 2016, and entered in Case No. 14-CA-002897 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, is Plaintiff, and SANJIV VOHRA, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 13 day of June, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 61, LAS PALMAS TOWNHOMES, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 96, PAGE 14, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
PARCEL IDENTIFICATION NUMBER: 09861-5222

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 Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 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: April 28, 2016
By: Heather J. Koch, Esq.,
Florida Bar No. 89107

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 # 50402
May 6, 13, 2016 16-02531H

SECOND INSERTION

NOTICE OF ACTION -
CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT OF THE
THIRTEENTH JUDICIAL CIRCUIT
IN AND FOR HILLSBOROUGH
COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO. **16-CA-002061**
OCWEN LOAN SERVICING, LLC,
Plaintiff, vs.
GEOFFREY C. BOYD, et al.
Defendant(s),
TO: GWEN BOYD,

whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.
YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:

CONDOMINIUM UNIT 2211,
BUILDING 2, ISLAND CLUB
AT ROCKY POINT, A CONDOMINIUM, TOGETHER
WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORD BOOK 16071, PAGE 1510, AS AMENDED FROM TIME TO TIME, AT THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before JUN 6 2016/(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 25th day of April, 2016.

CLERK OF THE CIRCUIT COURT
BY: JANET B. DAVENPORT
DEPUTY CLERK
ROBERTSON, ANSCHUTZ, & SCHNEID, PL
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
15-087231 - KtD
May 6, 13, 2016 16-02544H

SECOND INSERTION

RE-NOTICE OF
FORECLOSURE SALE
IN THE CIRCUIT COURT OF
THE THIRTEENTH JUDICIAL
CIRCUIT, IN AND FOR
HILLSBOROUGH COUNTY,
FLORIDA
CIVIL DIVISION: M/I
CASE NO.: **12-CA-017929**
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
Plaintiff, vs.
GEORGINA MIRANDA, et al
Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Defendant's Motion to Reschedule Foreclosure Sale filed February 18, 2016 and entered in Case No. 12-CA-017929 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, is Plaintiff, and GEORGINA MIRANDA, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 09 day of June, 2016, the following described property as set forth in said Lis Pendens, to wit:

Lot 44, BOUGENVISTA SUBDIVISION, according to the map of plat thereof, as recorded in Plat Book 31, Page 28, Public Records of Hillsborough County, Florida.
Folio # 95850-0000

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 Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 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: April 27, 2016
By: Heather J. Koch, Esq.,
Florida Bar No. 89107

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 # 55961
May 6, 13, 2016 16-02534H

SECOND INSERTION

NOTICE OF
FORECLOSURE SALE
IN THE CIRCUIT COURT OF
THE THIRTEENTH JUDICIAL
CIRCUIT OF FLORIDA
IN AND FOR
HILLSBOROUGH COUNTY
GENERAL
JURISDICTION DIVISION
CASE NO. **11-CA-016077**
NAVY FEDERAL CREDIT UNION,
Plaintiff, vs.
KATHLEEN OLSENAKA, et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered April 18, 2016 in Civil Case No. 11-CA-016077 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein NAVY FEDERAL CREDIT UNION is Plaintiff and KATHLEEN OLSENAKA KATHLEEN E. OLSEN, KEVIN OLSEN, CLERK OF THE CIRCUIT COURT IN AND FOR HILLSBOROUGH COUNTY, A POLITICAL SUBDIVISION OF THE STATE OF FLORIDA, BANK OF AMERICA, N.A., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.Hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 27th day of May, 2016 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 6, Block 2 Oak Pointe Subdivision, according to the map or plat thereof as recorded in Plat Book 82, Page 58, of the Public Records of Hillsborough County, Florida.

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twigg Street, Room 604, Tampa, FL 33602.

Heidi Kirlew, Esq.
Fla. Bar No.: 56397

McCalla Raymer, LLC
Attorney for Plaintiff
225 E. Robinson St. Suite 155
Orlando, FL 32801
Phone: (407) 674-1850
Fax: (321) 248-0420
Email:
MRSservice@mcCallaraymer.com
4902318
15-02413-3
May 6, 13, 2016 16-02518H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION

Case No. 2013-CA-004690
Division N

RESIDENTIAL FORECLOSURE WELLS FARGO BANK, N.A., Plaintiff, vs. MIGUEL A. MELENDEZ, IDA L. MELENDEZ, MANDARIN LAKES ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on October 14, 2013, in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as:

LOT 3, BLOCK 3, MANDARIN LAKES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 58, PAGE 41, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

and commonly known as: 5806 SILVER MOON AVE, TAMPA, FL 33625; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at <http://www.hillsborough.realforeclose.com> on June 13, 2016 at 10:00 AM.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

By: Edward B. Pritchard, Esq.
Attorney for Plaintiff

Edward B. Pritchard
(813) 229-0900 x1309
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
327611/1330192/jlb4
May 6, 13, 2016 16-02619H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 14-CA-001883
FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. GREEN EMERALD HOMES, LLC, et al., Defendant(s).

TO: Green Emerald Homes, LLC
Last Known Residence: C/O Kaplan, Roberta 100 E Linton Blvd, Suite 116B, Delray Beach, FL 33483

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

LOT 31, BLOCK 5, OF SOUTH BAY LAKES UNIT 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 100, PAGE (S) 57 THROUGH 61, INCLUSIVE, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 JUN 6 2016 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated on April 29, 2016.

PAT FRANK
As Clerk of the Court
By: JANET B. DAVENPORT
As Deputy Clerk

ALDRIDGE | PITE, LLP
Plaintiff's attorney
1615 South Congress Avenue,
Suite 200,
Delray Beach, FL 33445
(Phone Number: (561) 392-6391)
1092-7578B
May 6, 13, 2016 16-02574H

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE No.: 16-CA-000067
BAYVIEW LOAN SERVICING, LLC, Plaintiff, vs. JAYSON ARTHUR, ET AL., Defendant(s).

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Uniform Final Judgment of Foreclosure dated April 19, 2016, and entered in Case No. 16-CA-000067 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein BAYVIEW LOAN SERVICING, LLC, is Plaintiff and JAYSON ARTHUR, ET AL., are the Defendants, the Office of Pat Frank, Hillsborough County Clerk of the Court will sell to the highest and best bidder for cash via an online auction at <http://www.hillsborough.realforeclose.com> at 10:00 AM on the 17th day of May, 2016, the following described property as set forth in said Uniform Final Judgment, to wit:

Lot 29 in Block 79 of TOWN N COUNTRY PARK UNIT NO. 36, according to the map or plat thereof recorded in Plat Book 43, page 40, of the public records of Hillsborough County, Florida.

Property Address: 7210 Branchwood Court, Tampa, FL 33615 and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 27th day of April, 2016.

By: Jared Lindsey, Esq.
FBN: 081974

Clarfield, Okon, Salomone, & Pincus, P.L.
500 S. Australian Avenue, Suite 730
West Palm Beach, FL 33401
Telephone: (561) 713-1400
Email: pleadings@cosplaw.com
May 6, 13, 2016 16-02513H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 15-CA-010181
WELLS FARGO BANK, N.A., Plaintiff, vs. CARLOS M CORNIER A/K/A CARLOS CORNIER; et al., Defendant(s).

TO: Unknown Spouse of Carlos M. Cornier a/k/a Carlos Cornier
Last Known Residence: 6606 Elliot Drive, Tampa, FL 33615
Unknown Spouse of Virginia Cornier a/k/a Virginia Grajales
Last Known Residence: 2685 University Avenue, Apt. 62B, Bronx, NY 10468

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

LOT 1, IN BLOCK 2, OF CLAIRMEL CITY UNIT NO. 2, ACCORDING TO MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 34, PAGE 53, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 JUN 6 2016 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated on April 27, 2016.

As Clerk of the Court
By: JANET B. DAVENPORT
As Deputy Clerk

ALDRIDGE | PITE, LLP
Plaintiff's attorney
1615 South Congress Avenue,
Suite 200,
Delray Beach, FL 33445
(Phone Number: (561) 392-6391)
1113-752075B
May 6, 13, 2016 16-02530H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION

Case No. 29-2012-CA-008163
Division N

RESIDENTIAL FORECLOSURE US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CSMC MORTGAGE BACKED PASS THROUGH CERTIFICATES, SERIES 2006 4 Plaintiff, vs. JAMES M. CASALE AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on December 31, 2013, in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as:

LOT 18, BLOCK 9, OAK VALLEY SUBDIVISION, UNIT NO. 2, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 49, PAGE 77, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

and commonly known as: 1101 MELROSE ST. SEFFNER, FL 33584; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at <http://www.hillsborough.realforeclose.com> on June 7, 2016 at 10:00 AM.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

By: Edward B. Pritchard, Esq.
Attorney for Plaintiff

Edward B. Pritchard
(813) 229-0900 x1309
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
327611/1206904/jlb4
May 6, 13, 2016 16-02565H

SECOND INSERTION

NOTICE OF PUBLIC SALE U-Stor Tampa East and U-Stor Linebaugh aka United Mini Self Storage sales will be held on or thereafter the dates in 2016 and times indicated below, at the locations listed below, to satisfy the self storage lien. Units contain general household goods. All sales are final. Management reserves the right to withdraw any unit from the sale or refuse any offer of bid. Payment by CASH ONLY, unless otherwise arranged!

U-Stor Linebaugh aka United Mini Storage, 5002 W. Linebaugh Ave., Tampa, FL 33624 on Wednesday, May 25, 2016 @ 12:00 Noon.

Haydeliz Curbelo	168
Tracy Parente	231

U-Stor, (Tampa East) 4810 North 56th St. Tampa, FL 33610 on Wednesday, May 25, 2016 @ 1:00pm.

Howard Smith	C21
Walter Bethae	E12
Iris Mitchell	K17
Maryssa Thrasher	L11
Alfred Burnett	M3
Derrick Fiffie	N25

May 6, 13, 2016 16-02577H

SECOND INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION

CASE NO. 15-CA-007820
NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, BENEFICIARIES AND ALL OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST JOSEPH WILLIAM BUSH, DECEASED. et al. Defendant(s).

TO: CHERYL LYNN BUSH, HEIR; TRACI MAXINE BUSH, HEIR and WILLIAM JEROME BUSH, HEIR, whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:

THE EAST 61 FEET OF LOTS 1 AND 2, BLOCK 5, MANOR HILLS SUBDIVISION, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 14, PAGE 17, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, AND THE EAST 61 FEET OF THE NORTH 1/2 OF LOT 2 IN BLOCK 5, PENDLETON HEIGHTS, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 8, PAGE 42, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before JUN 6 2016 (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 29th day of April, 2016

CLERK OF THE CIRCUIT COURT
BY: JANET B. DAVENPORT
DEPUTY CLERK

ROBERTSON, ANSCHUTZ, AND SCHNEID, PL
ATTORNEY FOR PLAINTIFF
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
15-063861 - VaR
May 6, 13, 2016 16-02617H

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

SECOND INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 16-CA-001978
THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2007-12, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF BETTY DENNARD, DECEASED . et al. Defendant(s),
TO: ROBERT L. BROWN III.
whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.
TO: THE UNKNOWN HEIRS, BEN-

EFICIARIES, DEVISEES, GRANT- EES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF BETTY DENNARD, DECEASED whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:
LOT 13 AND THE EAST 10 FEET OF LOT 12, BLOCK 4, CRILLY'S SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 1, PAGE 87, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel

for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before JUN 6 2016/(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court at County, Florida, this 29th day of April, 2016.

CLERK OF THE CIRCUIT COURT
BY: JANET B. DAVENPORT
DEPUTY CLERK
ROBERTSON, ANSCHUTZ, & SCHNEID, PL
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
15-051590 - KrD
May 6, 13, 2016 16-02618H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIRCUIT CIVIL DIVISION
CASE NO.: 14-CA-004248
GTE FEDERAL CREDIT UNION Plaintiff, v. NICOLE MIRE A/K/A NICOLE MARIE MIRE, et al Defendant(s)

TO:
ALICIA POSS A/K/A ALICIA DANIELLE POSS
RESIDENT: Unknown
LAST KNOWN ADDRESS:
817 SEA HOLLY DR, BROOKSVILLE, FL 34604-1405
TO: UNKNOWN SPOUSE OF ALICIA POSS
RESIDENT: Unknown
LAST KNOWN ADDRESS:
3010 GERALD HALL ROAD, PLANT CITY, FL 33566-4737
YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in HILLSBOROUGH County, Florida:
LOT 5, WEST TEXAS ACRES PLATTED SUBDIVISION, NO IMPROVEMENTS, ACCORD-

ING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 80, PAGE 6, HILLSBOROUGH COUNTY, FLORIDA.
TOGETHER WITH A 1994 MOBILE HOME BEARING VINS FLPLP70A21794SK/FL-FLP70B21794SK AFFIXED TO REAL PROPERTY.
has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan Diamond & Jones, PLLC, attorneys for plaintiff, whose address is 2727 West Cypress Creek Road, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before or immediately thereafter, JUN 13 2016 otherwise a default may be entered against you for the relief demanded in the Complaint.
This notice shall be published once a week for two consecutive weeks in the Business Observer.
Movant counsel certifies that a bona fide effort to resolve this matter on the motion noticed has been made or that, because of time consideration, such effort has not yet been made but will be made prior to the scheduled hearing.
The 13th Judicial Circuit of Florida is

in full compliance with the Americans with Disabilities Act (ADA) which requires that all public services and facilities be as reasonably accessible to persons with disabilities as those without disabilities.
If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court within two working days of the date the service is needed:
ADA Coordinator
800 E. Twigg Street
Tampa, FL 33602
Phone: 813-272-6513
Hearing Impaired: 1-800-955-8771
Voice Impaired: 1-800-955-8770
Email: ADA@fljud13.org
DATED: 5/4/16
Clerk of the Circuit Court
By JANET B. DAVENPORT
Deputy Clerk of the Court
Phelan Hallinan
Diamond & Jones, PLLC
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
PH # 71314
May 6, 13, 2016 16-02621H

SECOND INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 10-CA-000218
EMC MORTGAGE CORPORATION, Plaintiff, vs. GERARDO GONZALEZ et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 11, 2016, and entered in Case No. 10-CA-000218 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which EMC Mortgage Corporation, is the Plaintiff and G&G Investors Inc. As Trustee Of The Livingston Avenue Land Trust Dated 10/6/2008, Gerardo Gonzalez, Ignacio Godinez, Maria Lorena Monsivaz, Milagros Janette Gonzalez, Unknown Tenant(s), 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 in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/ on electronically/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at 10:00 AM on the 27th of May, 2016, the following described property as set forth in said Final Judgment of Foreclosure:
THE SOUTH 50 FEET OF THE NORTH 150 FEET OF THE SW 1/4 OF THE SE 1/4 OF THE NW 1/4 OF SECTION 32, TOWNSHIP 27 SOUTH,

RANGE 19 EAST, HILLSBOROUGH COUNTY, FLORIDA, LESS THE EAST 438.0 FEET THEREOF AND LESS ROAD RIGHT OF WAY FOR LIV- INGSTON AVENUE.
15419 LIVINGSTON AVENUE, LUTZ, FL 33559

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, 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, Hillsborough County Courthouse, 800 E. Twigg Street, Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.
Dated in Hillsborough County, Florida this 27th day of April, 2016.
Andrea Alles, Esq.
FL Bar # 114757
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR-14-137990
May 6, 13, 2016 16-02511H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 16-CA-002204
WELLS FARGO BANK, NA, Plaintiff, vs. PHILIP M. SADLER A/K/A PHILIP M. SADLER, JR.; et al., Defendant(s).

TO: Unknown Spouse of Philip M. Sadler a/k/a Philip M. Sadler, Jr.
Last Known Residence: 201 West Laurel Street, Unit 705, Tampa, FL 33602
YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Hillsborough County, Florida:
UNIT 705, BUILDING "B", ONE LAUREL PLACE, A CONDOMINIUM, ACCORDING TO THE DECLARATION THEREOF, WHICH IS RECORDED IN O.R. BOOK 3913, PAGE 1364, OF THE HILLSBOROUGH COUNTY PUBLIC RECORDS, AS AMENDED BY THE FIRST AMENDMENT TO DECLARATION OF CONDOMINIUM FOR ONE LAUREL PLACE, A CONDOMINIUM, DATED MARCH 15, 1982, RECORDED IN O.R. BOOK 3937, PAGE 773, OF THE AFORESAID PUBLIC RECORDS, THE SECOND AMENDMENT TO DECLARATION OF CONDOMINIUM FOR ONE LAUREL PLACE, A CONDOMINIUM, DATED APRIL 16, 1982, RECORDED IN O.R. BOOK 3937, PAGE 777 OF THE AFORESAID PUBLIC RECORDS OF AND THE CERTIFICATE

OF THIRD AMENDMENT TO THE DECLARATION OF CONDOMINIUM FOR ONE LAUREL PLACE, A CONDOMINIUM, RECORDED IN O.R. BOOK 4073, PAGE 1026, OF THE AFORESAID PUBLIC RECORDS, TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO.
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 JUN 6 2016 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.
If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.
Dated on April 25, 2016.
As Clerk of the Court
By: JANET B. DAVENPORT
As Deputy Clerk
ALDRIDGE | PITE, LLP
Plaintiff's attorney
1615 South Congress Avenue,
Suite 200,
Delray Beach, FL 33445
(Phone Number: (561) 392-6391)
1252-409B
May 6, 13, 2016 16-02536H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO. 14-CA-003423
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE (CWABS 2007-SEA1), Plaintiff, vs. ANGELE SCHMIDT A/K/A ANGELE M. SCHMIDT; ROBERT B. STEECE JR., et al. Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 14, 2016, and entered in Case No. 14-CA-003423, of the Circuit Court of the Thirteenth Judicial Circuit in and for HILLSBOROUGH County, Florida. THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE (CWABS 2007-SEA1), is Plaintiff and ANGELE SCHMIDT A/K/A ANGELE M. SCHMIDT; ROBERT B. STEECE JR.; ESPRIT NEIGHBORHOOD ASSOCIATION, INC.; HUNTER'S GREEN COMMUNITY ASSOCIATION, INC.; HUNTER'S GREEN OWNERS ASSOCIATION, INC., are defendants. Pat Frank, Clerk of Court for HILLSBOROUGH, County Florida will sell to the highest and best bidder for cash via the Internet at <http://www.hillsborough.realforeclose.com>, at 10:00 a.m., on the 1ST day of JUNE, 2016, the following described property as set forth in said Final Judgment, to wit:
LOT 25, HUNTER'S GREEN PARCEL 17B PHASE 1B/2, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 70,

PAGE 49, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twigg Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twigg Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org.
Morgan E. Long, Esq.
Florida Bar #: 99026
Email: MLong@vanlawfl.com
VAN NESS LAW FIRM, PLLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
PRIMARY EMAIL:
Pleadings@vanlawfl.com
BF4128-12/bs
May 6, 13, 2016 16-02561H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 12-CA-003586
WELLS FARGO BANK, NA, Plaintiff, vs. BARRY MAY; 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 8, 2016 in Civil Case No. 12-CA-003586, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and BARRY MAY; 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, Pat Frank will sell to the highest bidder for cash www.hillsborough.realforeclose.com on May 27, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:
LOT 23, BLOCK 53, GOLFAND OF TAMPA'S NORTH SIDE COUNTRY CLUB AREA UNIT NO. 2, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 27, PAGES 28 THROUGH 38, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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
AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twigg Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twigg Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org
Dated this 2 day of May, 2016.
By: Joshua Sabet, Esq.
FBN: 85356
Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue, Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1113-10838
May 6, 13, 2016 16-02583H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CIRCUIT CIVIL DIVISION
CASE NO.: 10-CA-018901
GTE FEDERAL CREDIT UNION Plaintiff, v. THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF CAROLE J. DAILEY, DECEASED, et al Defendant(s)

TO: THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF CAROLE J. DAILEY, DECEASED
RESIDENT: Unknown
LAST KNOWN ADDRESS:
1402 HIGHVIEW ROAD, BRANDON, FL 33510-2437
YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in HILLSBOROUGH County, Florida:
Lot 8, Block 2 HIGH-VIEW TERRACE, according to map or plat thereof as recorded in Plat Book 45, Page 9, Public Records of Hillsborough County, Florida.
has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan Diamond & Jones, PLLC, attorneys for plaintiff, whose address is 2727 West Cypress Creek Road, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30

days after the first publication of this notice, either before or immediately thereafter, JUN 13 2016 otherwise a default may be entered against you for the relief demanded in the Complaint.
This notice shall be published once a week for two consecutive weeks in the Business Observer.
Movant counsel certifies that a bona fide effort to resolve this matter on the motion noticed has been made or that, because of time consideration, such effort has not yet been made but will be made prior to the scheduled hearing.
The 13th Judicial Circuit of Florida is in full compliance with the Americans with Disabilities Act (ADA) which requires that all public services and facilities be as reasonably accessible to persons with disabilities as those without disabilities.
If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court within two working days of the date the service is needed:
ADA Coordinator
800 E. Twigg Street
Tampa, FL 33602
Phone: 813-272-6513
Hearing Impaired: 1-800-955-8771
Voice Impaired: 1-800-955-8770
Email: ADA@fljud13.org
DATED: 5/3/16
Clerk of the Circuit Court
By JANET B. DAVENPORT
Deputy Clerk of the Court
Phelan Hallinan
Diamond & Jones, PLLC
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
PH # 71307
May 6, 13, 2016 16-02606H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION
Case No. 10-CA-018458
Division N
RESIDENTIAL FORECLOSURE WELLS FARGO BANK, N.A. Plaintiff, vs. RAFAEL PEREZ, FRANCISCA ORTIZ, STATE OF FLORIDA, DEPARTMENT OF REVENUE, AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on April 17, 2015, in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as:
THAT PART OF LOTS 73 AND 74, ELLIOTT AND HARRISON SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 32, PAGE 17, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCE AT THE NORTHWESTERLY CORNER OF SAID LOT 73, RUN SOUTH 53 DEGREES 35' EAST ALONG THE NORTHERLY BOUNDARY OF LOT 73 A DISTANCE OF 25.0 FEET; RUN THENCE SOUTH 35 DEGREES 46' WEST ALONG A LINE PARALLEL TO AND 25 FEET FROM THE WESTERLY BOUNDARY OF LOT 73

A DISTANCE OF 200.0 FEET; RUN THENCE NORTH 53 DEGREES 35' WEST ALONG THE SOUTHERLY BOUNDARIES OF LOTS 73 AND 74 A DISTANCE OF 145.0 FEET; RUN THENCE NORTH 35 DEGREES 46' EAST A DISTANCE OF 200.0 FEET; RUN THENCE SOUTH 53 DEGREES 35' EAST ALONG THE NORTHERLY BOUNDARY OF SAID LOT 74 A DISTANCE OF 120.0 FEET TO THE POINT OF BEGINNING.
and commonly known as: 10228 MEMORIAL HWY, TAMPA, FL 33615; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at <http://www.hillsborough.realforeclose.com> on May 31, 2016 at 10:00 AM.
Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.
By: Edward B. Pritchard, Esq.
Attorney for Plaintiff
Edward B. Pritchard
(813) 229-0900 x1309
Kass Shuler, P.A.
1505 N. Florida Ave.
Tampa, FL 33602-2613
ForeclosureService@kasslaw.com
327611/1014869A/jlb4
May 6, 13, 2016 16-02614H

SECOND INSERTION

NOTICE OF ACTION IN THE THIRTEENTH JUDICIAL CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA. CIVIL DIVISION. **CASE NO. 16-CA-002556 DIV N UCN: 292016CA002556XXXXX DIVISION: N** (cases filed 2013 and later) **U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. JAMES R PARSONS; et al., Defendants.** TO: LINDA M. PARSONS Last Known Address 3708 KENTFIELD PL VALRICO, FL 33596 Current Residence is Unknown YOU ARE NOTIFIED that an action to foreclose a mortgage on the following described property in Hillsborough County, Florida: LOT 33, BLOCK 1, BLOOMINGDALE SECTION K, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 56, PAGE 37, PUBLIC RECORDS OF HILLSBOROUGH 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, on or before MAY 23 2016, and file the origi-

nal 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. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS WITHIN TWO WORKING DAYS OF THE DATE THE SERVICE IS NEEDED: COMPLETE THE REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. IF YOU ARE HEARING IMPAIRED, CALL 1-800-955-8771, VOICE IMPAIRED, CALL 1-800-955-8770 OR EMAIL ADA@FLJUD13.ORG. DATED on 4/22, 2016. PAT FRANK, As Clerk of the Court JANET B. DAVENPORT As Deputy Clerk SHD Legal Group, P.A., Plaintiff's attorneys, PO BOX 19519 Fort Lauderdale, FL 33318 (954) 564-0071 answers@shdlegalgroup.com 1478-154717 WVA May 6, 13, 2016 16-02576H

SECOND INSERTION

NOTICE OF RESCHEDULED SALE IN THE THIRTEENTH JUDICIAL CIRCUIT COURT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION. **Case No. 2012-CA-016763 DIVISION: N** **U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE HARBORVIEW MORTGAGE LOAN TRUST 2006-1 MORTGAGE LOAN PASS-THROUGH CERTIFICATES, SERIES 2006-1, Plaintiff, v. LOUIS SORBERA AND SUSAN SORBERA, ET AL. Defendants.** NOTICE IS HEREBY GIVEN that on the 15 day of July, 2016, at 10:00 A.M. at, or as soon thereafter as same can be done at www.hillsborough.realforeclose.com, the Clerk of this Court will offer for sale to the highest bidder for cash in accordance with Section 45.031, Florida Statutes, the following real and personal property, situate and being in Hillsborough County, Florida, more particularly described as: Lot 116, Block 4, CHEVAL WEST VILLAGE 4, PHASE 3, as per plat thereof recorded in Plat Book 85, Page(s) 59, of the Public Records of Hillsborough County, Florida Property Address: 18813 Chaville Road, Lutz, Florida 33558 The aforesaid sale will be made pursuant to the Consent Final Judgment of

Foreclosure entered in Civil No. 2012-CA-016763 now pending in the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within 60 days after the sale. AMERICANS WITH DISABILITIES If you are a person with a disability who needs an accommodation you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the Clerk of the Circuit Court, ADA Coordinator, 601 E. Kennedy Blvd., Tampa, FL 33602 Phone: (813) 276-8100, Extension 3880, Email: ADA@hillsclerk.com, within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711. Dated this 3 day of May, 2016. Courtney Oakes, Esq. (FL Bar No. 106553) BURR & FORMAN LLP 350 E. Las Olas Boulevard, Suite 1420 Fort Lauderdale, FL 33301 Telephone: (954) 414-6213 Facsimile: (954) 414-6201 Primary Email: FLService@burr.com Secondary Email: coakes@burr.com Secondary Email: aackbersingh@burr.com Counsel for Plaintiff 27457823 v1 May 6, 13, 2016 16-02600H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION. **CASE NO. 10-CA-009877** **U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. JESSICA CHERY, et al. Defendant(s).** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 22, 2014, and entered in 10-CA-009877 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is the Plaintiff and JESSICA CHERY; EMMELINE INOSTROZA; UNKNOWN SPOUSE OF JESSICA CHERY; WOODRIDGE AT CARROLLWOOD CONDOMINIUM ASSOCIATION INC are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on May 24, 2016, the following described property as set forth in said Final Judgment, to wit: CONDOMINIUM UNIT NO. 104, IN BUILDING NO. 2, OF THE WOODRIDGE AT CARROLLWOOD CONDOMINIUM, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 17107, PAGES 1033-1233 OF THE PUBLIC RECORDS OF

HILLSBOROUGH COUNTY, FLORIDA. TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO. Property Address: 8603 POSTWOOD CIR, UNIT 104, TAMPA, FL 33614 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 April, 2016. By: Heather Itzkowitz, Esquire Florida Bar No. 118736 Communication Email: hitzkowitz@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 16-018137 - AnO May 6, 13, 2016 16-02559H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE COUNTY COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION. **CASE NO.: 2015-CC-009845** **SANCTUARY ON LIVINGSTON HOMEOWNERS ASSOCIATION, INC. Plaintiff, vs. PRIVE AUTOMOTIVE, LLC, A FLORIDA LIMITED LIABILITY COMPANY, AS TRUSTEE UNDER LAND TRUST NO. PA 19606 DATED SEPTEMBER 9, 2013, WITH FULL POWER AND AUTHORITY TO PROTECT, CONSERVE SELL, LEASE, ENCUMBER OR OTHERWISE MANAGE AND DISPOSE OF SAID PROPERTY PURSUANT TO FLORIDA STATUTE 689.071, Defendant.** NOTICE IS HEREBY GIVEN pursuant to an Order Granting Motion to Reschedule Sale Date dated April 27, 2016, and entered in Case No. 15-CC-009845 of the County Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein SANCTUARY ON LIVINGSTON HOMEOWNERS ASSOCIATION, INC., a Florida non-profit corporation, is the Plaintiff and PRIVE AUTOMOTIVE, LLC, A FLORIDA LIMITED LIABILITY COMPANY, AS TRUSTEE UNDER LAND TRUST NO. PA 19606 DATED SEPTEMBER 9, 2013, WITH FULL POWER AND AUTHORITY TO PROTECT, CONSERVE SELL, LEASE, ENCUMBER OR OTHERWISE MANAGE AND DISPOSE OF SAID PROPERTY PURSUANT TO FLORIDA STATUTE 689.071, is the Defendant(s). Pat Frank

as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, Tampa, FL 33602, at 10:00 a.m on June 3, 2016, the following described property as set forth in said Final Judgment, to wit: Lots 15, of The Sanctuary On Livingston, according to the plat thereof as recorded in Plat Book 94, Page(s) 36, of the Public Records Hillsborough County, Florida Also known as: 19606 Amazon Basin Road, Lutz, FL 33559 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 2nd day of May, 2016. Karen E. Maller, Esq. FBN 822035 Respectfully submitted, Powell, Carney, Maller, P.A. One Progress Plaza, Suite 1210 St. Petersburg, Florida 33701 Ph: 727/898-9011; Fax: 727/898-9014 Email: kmaller@powellcarneylaw.com Attorney for Plaintiff May 6, 13, 2016 16-02578H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION. **CASE NO. 08-CA-008886 DIV A** **WELLS FARGO BANK N.A. AS TRUSTEE ON BEHALF OF THE REGISTERED HOLDERS OF THE MASTR ASSET BACKED SECURITIES TRUST 2007-NCW MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-NCW, Plaintiff, vs. ARTIS R. MINER, et al. Defendant(s).** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 30, 2016, and entered in 08-CA-008886 DIV A of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein WELLS FARGO BANK, N.A., AS TRUSTEE, ON BEHALF OF THE REGISTERED HOLDERS OF MASTR ASSET BACKED SECURITIES TRUST 2007-NCW, MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-NCW is the Plaintiff and ARTIS R. MINER; KIRSTEN SULLIVAN ; BUCKINGHAM AT TAMPA PALMS OWNERS ASSOCIATION, INC. are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on May 19, 2016, the following described property as set forth in said Final Judgment, to wit: LOT 15, BLOCK 1, BUCKINGHAM AT TAMPA PALMS,

ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 94, PAGE 61, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 16123 BRECON PALMS PLACE, TAMPA, FL 33647. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 27 day of April, 2016. By: Heather Itzkowitz, Esquire Florida Bar No. 118736 Communication Email: hitzkowitz@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 14-86825 - AnO May 6, 13, 2016 16-02557H

SECOND INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION. **CASE NO. 16-CA-003150** **REVERSE MORTGAGE SOLUTIONS, INC., Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVEISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF GEORGE F. CARR, JR., DECEASED. et al. Defendant(s).** TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVEISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF GEORGE F. CARR, JR., DECEASED whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: LOT 4, BLOCK 5, OAK VAL-

LEY SUBDIVISION UNIT NO. 1, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 49, PAGE 76 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before JUN 6 2016/(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711. WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 29th day of April, 2016 CLERK OF THE CIRCUIT COURT BY: JANET B. DAVENPORT DEPUTY CLERK ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 16-002191 - CoN May 6, 13, 2016 16-02616H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA, CIVIL ACTION. **CASE NO.: 12-CA-010912** **BANK OF AMERICA, N.A., Plaintiff vs. NATHAN NEEDEL, et al. Defendant(s)** Notice is hereby given that, pursuant to an Order Reschedule Foreclosure Sale dated April 17, 2016, entered in Civil Case Number 12-CA-010912, in the Circuit Court for Hillsborough County, Florida, wherein BANK OF AMERICA, N.A. is the Plaintiff, and NATHAN NEEDEL, et al., are the Defendants, Hillsborough County Clerk of Court will sell the property situated in Hillsborough County, Florida, described as: LOT 9, BLOCK 4, CHAPMAN MANORS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 63, PAGE 20, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. electronically online at http://www.hillsborough.realforeclose.com at 10:00 am, on the 16th day of June, 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 an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. Si

kap ki bezwen yon akomodasyon yo nan lòd jwenn aksè nan enstalasyon tribinal ouwa patisipe nan yon pwosedi tribinal la, ou gen dwa, san sa pa kouste ou, ak founiti asistans a sèten. Pou mande Administrasyon Tribinal nan 2 jou travay de dat ke sèvis la bezwen: Ranpli fòm Request for Akomodasyon yo, soumèt devan 800 Street Twiggs E., Sal 604, Tampa, FL 33602. Si vous êtes une personne handicapée qui a besoin d'un hébergement pour accéder aux locaux, ou de participer à une procédure judiciaire, vous avez le droit, sans frais pour vous, pour la fourniture d'une assistance certain. Pour demander un tel arrangement, s'il vous plaît communiquer avec l'administration des tribunaux dans les 2 jours ouvrables suivant la date à laquelle le service est nécessaire: Remplissez le formulaire de demande de logement et de soumettre à 800, rue E. Twiggs, Room 604, Tampa, FL 33602. Si usted es una persona con una discapacidad que necesita un alojamiento que el fin de acceder a los servicios judiciales o participar en un procedimiento judicial, usted tiene derecho, sin costo alguno para usted, para el suministro de determinada asistencia. Para solicitar este tipo de alojamiento, por favor póngase en contacto con la Administración del Tribunal dentro de los 2 días hábiles siguientes a la fecha en que se necesita el servicio: Completar el formulario de solicitud de alojamiento y enviar a 800 E. Twiggs Street, Room 604, Tampa, FL 33602. Dated: May 3rd, 2016. By: Joe Ryan Paxton, Esquire (FBN 960933) FLORIDA FORECLOSURE ATTORNEYS, PLLC 4855 Technology Way, Suite 550 Boca Raton, FL 33431 (561) 391-8600 emailservice@ffapllc.com Our File No: CA12-01872/CH May 6, 13, 2016 16-02598H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION. **Case No. 09-CA-014397** **The Bank of New York Mellon fka the Bank of New York, as Trustee for the Certificateholders of CWALT, Inc., Alternative Loan Trust 2005-J14, Mortgage Pass-Through Certificates, Series 2005-J14, Plaintiff, vs. GERRY G. CRUZ, et al, Defendant.** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 11, 2016, entered in Case No. 09-CA-014397 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein The Bank of New York Mellon fka the Bank of New York, as Trustee for the Certificateholders of CWALT, Inc., Alternative Loan Trust 2005-J14, Mortgage Pass-Through Certificates, Series 2005-J14 is the Plaintiff and GERRY G. CRUZ; UNKNOWN SPOUSE OF GERRY G. CRUZ IF ANY; ERLYN R. CRUZ; UNKNOWN SPOUSE OF ERLYN R. CRUZ IF ANY; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT NOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVEISEES, GRANTEES OR OTHER CLAIMANTS; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; SOMERSET MASTER ASSOCIATION, INC.; JOHN DOE AND JANE DOE AS UNKNOWN TENANTS IN POSSESSION, are the Defendants, that Pat Frank, Hillsborough County Clerk of Court will sell to the highest and best bidder for cash by electronic sale

at http://www.hillsborough.realforeclose.com, beginning at 10:00 am on the 27th day of May, 2016, the following described property as set forth in said Final Judgment, to wit: LOT 5, BLOCK C, SOMERSET TRACT A-1, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 89, PAGE 25, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court at least (7) days before your scheduled court appearance or other court activity of the date the service is needed. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail. Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602. Phone: 813-272-7040. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fljud13.org By Kathleen McCarthy 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-F06411 May 6, 13, 2016 16-02603H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION. **Case No. 10-CA-014943** **Bank of America, N.A., Plaintiff, vs. Tanika L. Dupree A/K/A Tanika Dupree; Oaks at Riverview Community Association, Inc.; Oaks at Riverview Homeowner's Association, Inc.; The City of Tampa, Florida; 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, Defendants.** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 15, 2016, entered in Case No. 10-CA-014943 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein Bank of America, N.A. is the Plaintiff and Tanika L. Dupree A/K/A Tanika Dupree; Oaks at Riverview Community Association, Inc.; Oaks at Riverview Homeowner's Association, Inc.; The City of Tampa, Florida; 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 the Defendants, that Pat Frank, Hillsborough County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com, beginning at 10:00 a.m on the 20th day of May, 2016, the follow-

ing described property as set forth in said Final Judgment, to wit: LOT 13, IN BLOCK 2, OF OAKS AT RIVERVIEW, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 103, PAGE 1, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court at least (7) days before your scheduled court appearance or other court activity of the date the service is needed. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail. Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602. Phone: 813-272-7040. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fljud13.org Dated this 3 day of May, 2016. 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 # 13-F05396 May 6, 13, 2016 16-02609H

SECOND INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

Case No. 08-CA-029021 US BANK NATIONAL ASSOCIATION AS TRUSTEE BY RESIDENTIAL FUNDING COMPANY, LLC FKA RESIDENTIAL FUNDING CORPORATION, Plaintiff, vs. James David Ball, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale, dated March 23, 2016, entered in Case No. 08-CA-029021 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein US BANK NATIONAL ASSOCIATION AS TRUSTEE BY RESIDENTIAL FUNDING COMPANY, LLC FKA RESIDENTIAL FUNDING CORPORATION is the Plaintiff and James David Ball; The Unknown Spouse of James David Ball; 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, Devises, Grantees, or other Claimants; Mortgage Electronic Registration Systems Incorporated as Nominee for Homecomings Financial, LLC; State of Florida; Hillsborough County; Hillsborough County Clerk of the Circuit Court; Tenant #1; Tenant #2; Tenant #3; Tenant # 4 the names being fictitious to account for parties in possession; Summerfield Master Community Association, Inc. are the Defendants, that Pat Frank, Hillsborough County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com, beginning at 10:00 a.m on the 25th day of May, 2016, the following described property as set forth in said Final Judgment, to wit: LOT 18, BLOCK A, SUMMERFIELD VILLAGE 1, TRACT 7, PHASE II, AS PER THE PLAT THEREOF, RECORDED IN PLAT BOOK 75, PAGE 73, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court at least (7) days before your scheduled court appearance or other court activity of the date the service is needed. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602.

You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail. Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602. Phone: 813-272-7040. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fjud13.org By Kathleen McCarthy 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-F09284 May 6, 13, 2016 16-02602H

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 2012-CA-017184 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 2007-SD1, Plaintiff, v. CECIL FELVER A/K/A CECIL RICHARD FELVER; UNKNOWN SPOUSE OF CECIL RICHARD FELVER; CHRISTINA MAE FELVER; UNKNOWN SPOUSE OF CHRISTINA MAE FELVER; 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; UNKNOWN TENANT/OCCUPANT(S), Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated April 6, 2016, entered in Civil Case

SECOND INSERTION

No. 2012-CA-017184 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough 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 2007-SD1, Plaintiff and CECIL FELVER A/K/A CECIL RICHARD FELVER; UNKNOWN SPOUSE OF CECIL RICHARD FELVER; CHRISTINA MAE FELVER; UNKNOWN SPOUSE OF CHRISTINA MAE FELVER; 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; UNKNOWN TENANT/OCCUPANT(S) are defendant(s), Pat Frank, Clerk of Court, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on May 16, 2016, the following described property as set forth in said Final Judgment, to-wit:

LOT 9, BLOCK 98 OF TOWN AND COUNTRY PARK UNIT NO. 56, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 44,

PAGE 10 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA Property Address: 8318 DRY-CREEK DRIVE, TAMPA, FLORIDA 33615

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, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator no later than 1 (one) day prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770." Dated this 3rd day of May, 2016. By: REENA P. SANDERS, ESQUIRE Florida Bar No.: 44736 Kelley Kronenberg Attorneys for Plaintiff 8201 Peters Road, Suite 4000 Fort Lauderdale, FL 33324 Telephone: (954) 370-9970 Service email: arbservices@kelleykronenberg.com Attorney email: rsanders@kelleykronenberg.com File No.: M140232-ARB May 6, 13, 2016 16-02607H

SECOND INSERTION

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

CASE NO.: 09-CA-029093 DIVISION: M BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE BENEFIT OF HARBORVIEW MORTGAGE LOAN TRUST 2006-CB1 MORTGAGE LOAN PASS-THROUGH CERTIFICATES, SERIES NATIONSTAR MORTGAGE, LLC, Plaintiff, vs. ZAPATA, JULIAN et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 20, 2016, and entered in Case No. 09-CA-029093 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Bank of New York Mellon FKA The Bank of New York as Trustee for the benefit of Harborview Mortgage Loan Trust 2006-CB1 Mortgage Loan Pass-Through Certificates, Series Nationstar Mortgage, LLC, is the Plaintiff and Julian Enrique Zapata, Pilar Sarria, Turtle Crossing Of Carrollwood Homeowners' Association, Inc., Unknown Tenant(s), are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 31st day of May, 2016, the following described property as set forth in said Final Judgment of Foreclosure: LOT 19, BLOCK A, TURTLE

CROSSING SUBDIVISION, ACCORDING TO THE MAP OF PLAT THEREOF AS RECORDED IN PLAT BOOK 95, PAGE 45, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. 5506 TURTLE CROSSING LOOP, TAMPA, FL 33625

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, 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 28th day of April, 2016.

Jennifer Komarek, Esq. FL Bar # 117796 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 14-145230 May 6, 13, 2016 16-02541H

SECOND INSERTION

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

CASE NO.: 14-CA-002151 DIVISION: N BRANCH BANKING AND TRUST SUCCESSION BY MERGER TO BANKATLANTIC, Plaintiff, vs. EFREN BENITEZ et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 17 December, 2015, and entered in Case No. 14-CA-002151 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Branch Banking And Trust Successor By Merger To Bankatlantic, is the Plaintiff and Efrén Benitez a/k/a Efrén Benitez Fernandez, Unknown Tenant #1 In Possession Of The Property N/K/A Lazaro Lopez, 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 in Spouses, Heirs, Devises, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 31st of May, 2016, the following described property as set forth in said Final Judgment of Foreclosure: LOT 779 AND 780 IN BLOCK R OF PINECREST VILLA PRE-

MIER WEST COAST SUBDIVISION ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 14 PAGE 15 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA A/K/A 6914N HUBERT AVE, TAMPA, FL 33614

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, 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 28th day of April, 2016.

Grant Dostie, Esq. FL Bar # 119886 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 15-169157 May 6, 13, 2016 16-02539H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

Case #: 2013-CA-000826 DIVISION: N METLIFE HOME LOANS Plaintiff, vs. SHEILA ESTES-WAUGH A/K/A SHEILA ESTES-WAUGH; WILLIAM G. WAUGH; UNKNOWN TENANT I; UNKNOWN TENANT II; WELLS FARGO FINANCIAL SYSTEMS FLORIDA, INC.; VALRICO FOREST HOMEOWNERS ASSOCIATION, INC.; HILLSBOROUGH COUNTY, A POLITICAL SUBDIVISION OF THE STATE OF FLORIDA, WATER DEPARTMENT, 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, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2013-CA-000826 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein JPMorgan Chase Bank, National Association, Plaintiff and SHEILA ESTES-WAUGH A/K/A SHEILA ESTES-WAUGH are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on June 1, 2016, the following described property as set forth in said Final Judgment, to-wit:

LOT 34, BLOCK 1, VALRICO FOREST, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 78, PAGE 27, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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.

Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com

Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

By: Helen M. Skala, Esq. FL Bar # 93046 SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Ste 100 Tampa, FL 33614 Telephone: (813) 880-8888 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: hskala@logs.com 15-286486 FC01 W50 May 6, 13, 2016 16-02593H

SECOND INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 09-CA-032038 Bank of America, National Association, Plaintiff, vs. Leonides Damas, et al, Defendant.

NOTICE IS HEREBY GIVEN pursuant to an Order Granting Motion to Reschedule Foreclosure Sale, dated April 08, 2016, entered in Case No. 09-CA-032038 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein Bank of America, National Association is the Plaintiff and Leonides Damas; Unknown Spouse of Leonides Damas; Including Any Unknown Spouse of Said defendant(s), if remarried, and if Deceased, the Respective Unknown Heirs, Devises, Grantees, and All other persons Claiming By, Through, Under or Against the Named Defendant(s); Mortgage Electronic Registration Systems, Inc. as nominee for Bank of America, N.A. as successor by merger to Countrywide Bank, N.A.; Grande Oasis At Carrollwood Condominium Association, Inc.; Infusor Traders Corporation d/b/a Infusor Traders, Inc.; Whether Dissolved or Presently Existing, together with any Grantees, Assignees, Creditors, Lienors or Trustees of said Defendant and all other persons claiming by, through, under or against Defendants; Unknown Tenant #1; Unknown Tenant #2 are the Defendants, that Pat Frank, Hillsborough County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com, beginning at 10:00 a.m on the 27th day of May, 2016, the following described property as set forth in said Final Judgment, to wit: CONDOMINIUM UNIT 2805 IN BUILDING 2800 OF

GRANDE OASIS AT CARROLLWOOD, A CONDOMINIUM, ACCORDING TO THE DECLARATION THEREOF, AS RECORDED FEBRUARY 9, 2006 IN OFFICIAL RECORD BOOK 16097, AT PAGE 420, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA, TOGETHER WITH ALL APPURTENANCE THERETO, AND AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS OF THE SAID CONDOMINIUM.

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court at least (7) days before your scheduled court appearance or other court activity of the date the service is needed. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602.

You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail. Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602. Phone: 813-272-7040. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fjud13.org By Kathleen McCarthy 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-F01655 May 6, 13, 2016 16-02605H

SECOND INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 09-CA-014018 DIVISION M2 HSBC Bank USA, National Association, as Trustee for the Certificateholders, Deutsche Alt-A Securities Mortgage Loan Trust, Mortgage Pass-Through Certificates Series 2006-AR6, Plaintiff, vs. Inna Horbenko, et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Granting Motion to Reset Foreclosure Sale, dated April 08, 2016, entered in Case No. 09-CA-014018 DIVISION M2 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein HSBC Bank USA, National Association, as Trustee for the Certificateholders, Deutsche Alt-A Securities Mortgage Loan Trust, Mortgage Pass-Through Certificates Series 2006-AR6 is the Plaintiff and Inna Horbenko; Unknown Spouse of Inna Horbenko; If Living, Including any Unknown Spouse of Said Defendant(s), if Remarried, and if Deceased, the respective Unknown Heirs, Devises, Grantees, Assignees, Creditors, Lienors, and Trustees, and all other Persons Claiming by, Through, Under or Against the Named Defendant(s); Mortgage Electronic Registration Systems, Inc., as Nominee for Greenpoint Mortgage Funding, Inc.; Grande Oasis at Carrollwood Condominium Association, Inc.; Whether Dissolved or Presently Existing, Together with any Grantees, Assignees, Creditors, Lienors, or Trustees of Said Defendant(s) and All other Persons Claiming By, Through, Under, or Against Defendant(s); Unknown Tenant #1; Unknown Tenant #2 are the Defendants, that Pat Frank, Hillsborough County Clerk of Court will sell to the highest and best bidder

for cash by electronic sale at http://www.hillsborough.realforeclose.com, beginning at 10:00 a.m on the 27th day of May, 2016, the following described property as set forth in said Final Judgment, to wit:

UNIT 1109, AT THE GRANDE OASIS AT CARROLLWOOD, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 16097, PAGE 420, OF HILLSBOROUGH COUNTY, FLORIDA

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court at least (7) days before your scheduled court appearance or other court activity of the date the service is needed. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602.

You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail. Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602. Phone: 813-272-7040. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fjud13.org By Kathleen McCarthy 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-F02881 May 6, 13, 2016 16-02604H

SECOND INSERTION

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

CASE NO. 15-CA-000898 REVERSE MORTGAGE SOLUTIONS, INC., Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVEISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF G. JEAN BEACH, DECEASED, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 12, 2016, and entered in 15-CA-000898 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein REVERSE MORTGAGE SOLUTIONS, INC. is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVEISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF G. JEAN BEACH, DECEASED; UNITED STATES OF AMERICA ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on June 13, 2016, the following described property as set forth in said Final Judgment, to wit: ADAMO ACRES, UNIT 1, ACCORDING TO MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 32, PAGE 86, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA,

LESS ROAD RIGHT-OF-WAY DESCRIBED AS FOLLOWS: BEGINNING AT A POINT MARKING THE SOUTHEAST CORNER OF THE SAID LOT 8 AND RUN THENCE WESTERLY ALONG THE SOUTH BOUNDARY THEREOF, 4.00 FEET; THENCE NORTHEASTERLY, 5.63 FEET TO A POINT ON THE EAST BOUNDARY OF THE SAID LOT 8; THENCE SOUTHERLY ALONG THE SAID EAST BOUNDARY OF LOT 8, 4.00 FEET TO THE POINT OF BEGINNING. Property Address: 7712 SILVER OAK LANE, TAMPA, FL 33619

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

IMPORTANT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 2 day of May, 2016.

By: Heather Itzkowitz, Esquire Florida Bar No. 118736 Communication Email: hitzkowitz@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com May 6, 13, 2016 16-02597H

SECOND INSERTION

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

Case No. 13-CA-007035
U.S. Bank National Association, as Trustee for Residential Asset Mortgage Products, Inc., Mortgage Asset-Backed Pass-Through Certificates, Series 2005-NC1, Plaintiff, vs.
Kendra Hoffer; The Unknown Spouse of Kendra Hoffer; Oak Knoll 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, Grantees Or Other Claimants; Tenant #1; Tenant #2 are the Defendants, that Pat Frank, Hillsborough County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com>, beginning at 10:00 a.m on the 20th day of May, 2016, the following described property as set forth in said Final Judgment, to wit:

UNIT 12736, CONDOMINIUM H, TOGETHER WITH THE COMMON ELEMENTS APPURTENANT THERETO, OAK KNOLL CONDOMINIUMS, ACCORDING TO THE DECLARATION OF CONDOMINIUMS THEREOF RECORDED IN O.R. BOOK 4472, PAGE 333, AMENDED DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 4545, PAGE 935, AND RERECORDED IN O.R. BOOK 4581, PAGE 1224, AND FURTHER AMENDED BY AMENDMENT TO DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 4629, PAGE 968, AND THE CONDOMINIUM PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 7, PAGE 45, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

ties Claiming By, Through, Under And Against The Herein Named Individual Defendant(S) Who Are Not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest As Spouses, Heirs, Devisees, Grantees Or Other Claimants; Tenant #1; Tenant #2 are the Defendants, that Pat Frank, Hillsborough County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com>, beginning at 10:00 a.m on the 20th day of May, 2016, the following described property as set forth in said Final Judgment, to wit:

UNIT 12736, CONDOMINIUM H, TOGETHER WITH THE COMMON ELEMENTS APPURTENANT THERETO, OAK KNOLL CONDOMINIUMS, ACCORDING TO THE DECLARATION OF CONDOMINIUMS THEREOF RECORDED IN O.R. BOOK 4472, PAGE 333, AMENDED DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 4545, PAGE 935, AND RERECORDED IN O.R. BOOK 4581, PAGE 1224, AND FURTHER AMENDED BY AMENDMENT TO DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 4629, PAGE 968, AND THE CONDOMINIUM PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 7, PAGE 45, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

IDA.

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court at least (7) days before your scheduled court appearance or other court activity of the date the service is needed. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602.

You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail. Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602. Phone: 813-272-7040. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fjud13.org

Dated this 3 day of May, 2016.

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 # 13-F03861
 May 6, 13, 2016 16-02611H

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

Case No. 09-CA-011455
WELLS FARGO BANK, NA, Plaintiff, vs.
David M. Girvan; The Unknown Spouse of David M. Girvan; 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, Grantees, Or Other Claimants; Citifinancial Equity Services, Inc. F/K/A Commercial Credit Consumer Services, Inc.; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order dated April 1, 2016, entered in Case No. 09-CA-011455 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and David M. Girvan; The Unknown Spouse of David M. Girvan; Any And All Unknown Parties

SECOND INSERTION

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, Grantees, Or Other Claimants; Citifinancial Equity Services, Inc. F/K/A Commercial Credit Consumer Services, Inc.; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Pat Frank, Hillsborough County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com>, beginning at 10:00 a.m on the 20th day of May, 2016, the following described property as set forth in said Final Judgment, to wit:

THE NORTH 1/2 OF THE SOUTH 1/2 OF THE NORTHWEST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 31, TOWNSHIP 31 SOUTH, RANGE 21 EAST, HILLSBOROUGH COUNTY, FLORIDA, LESS THE EAST 676.80 FEET; AND LESS THE NORTH 20.00 FEET THEREOF; BEING SUBJECT TO RIGHT-OF-WAY FOR CARLTON LAKE ROAD

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

If you are a person with a disability who needs an accommodation in

order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court at least (7) days before your scheduled court appearance or other court activity of the date the service is needed. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602.

You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail. Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602. Phone: 813-272-7040. Hearing Impaired: 1-800-955-8771. Voice impaired: 1-800-955-8770. E-mail: ADA@fjud13.org

Dated this 3 day of May, 2016.
 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-F09358
 May 6, 13, 2016 16-02610H

SECOND INSERTION

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

Case No. 15-CA-009472
DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR SOUNDVIEW HOME LOAN TRUST 2006-OPT5 ASSET-BACKED CERTIFICATES SERIES 2006-OPT5, Plaintiff, vs.
MARGUERITE A. YOUNG, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 19, 2016, and entered in 15-CA-009472 of the Circuit Court of the Thirteenth Judicial Circuit, in and for Hillsborough County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR SOUNDVIEW HOME LOAN TRUST 2006-OPT5 ASSET-BACKED CERTIFICATES SERIES 2006-OPT5 is the Plaintiff and MARGUERITE A. YOUNG; UNKNOWN SPOUSE OF MARGUERITE A. YOUNG; PLANTATION HOMEOWNERS, INC. are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on May 17, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 11 OF GROVE POINT VILLAGE, UNIT 1, AS PER MAP OF PLAT THEREOF RECORD-

ED IN PLAT BOOK 47 ON PAGE 6 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 Property Address: 4721 GROVE POINT DRIVE, TAMPA, FL 33624

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

IMPORTANT
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 28 day of April, 2016.
 By: Heather Itzkowitz, Esquire
 Florida Bar No. 118736
 Communication Email:
hitzkowitz@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 15-035699 - AnO
 May 6, 13, 2016 16-02537H

SECOND INSERTION

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

Case No. 09-CA-029324
DIVISION: M
BAYVIEW LOAN SERVICING, LLC, A DELAWARE LIMITED LIABILITY COMPANY, Plaintiff, vs.
MARK A. LOGSDON; SHERRY D. LOGSDON N/K/A SHERRY DAWN RARDOR, ET AL. Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 21, 2012, and entered in Case No. 09-CA-029324, of the Circuit Court of the Thirteenth Judicial Circuit in and for HILLSBOROUGH County, Florida. BAYVIEW LOAN SERVICING, LLC, A DELAWARE LIMITED LIABILITY COMPANY (hereafter "Plaintiff"), is Plaintiff and MARK A. LOGSDON; SHERRY D. LOGSDON N/K/A SHERRY DAWN RARDOR, are defendants. I will sell to the highest and best bidder for cash via the Internet at <http://www.hillsborough.realforeclose.com>, at 10:00 a.m., on the 27th day of MAY, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 2, BLOCK 10, KINGSWAY DOWNS UNIT THREE, AS RECORDED IN PLAT BOOK 48, PAGE 68, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Any person claiming an interest in the

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org.

Morgan E. Long, Esq.
 Florida Bar #: 99026
 Email: MLong@vanlawfl.com
 VAN NESS LAW FIRM, PLC
 1239 E. Newport Center Drive,
 Suite 110
 Deerfield Beach, Florida 33442
 Ph: (954) 571-2031
 Fax: (954) 751-2033
 PRIMARY EMAIL:
Pleadings@vanlawfl.com
 BS15178-09/CL
 May 6, 13, 2016 16-02552H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

Case No. 14-CA-006488
CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF ARLP TRUST, Plaintiff, vs.
PATRICIA TREVETHAN, et al. Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 18, 2016, and entered in Case No. 14-CA-006488, of the Circuit Court of the Thirteenth Judicial Circuit in and for HILLSBOROUGH County, Florida. CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF ARLP TRUST, is Plaintiff and PATRICIA TREVETHAN; MANDARIN LAKES ASSOCIATION, INC., are defendants. Pat Frank, Clerk of Court for HILLSBOROUGH County, Florida will sell to the highest and best bidder for cash via the Internet at <http://www.hillsborough.realforeclose.com>, at 10:00 a.m., on the 27th day of MAY, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 7, BLOCK 6, OF MANDARIN LAKES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 58, PAGE 41, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, e-mail: ADA@fjud13.org.

Morgan E. Long, Esq.
 Florida Bar #: 99026
 Email: MLong@vanlawfl.com
 VAN NESS LAW FIRM, PLC
 1239 E. Newport Center Drive,
 Suite 110
 Deerfield Beach, Florida 33442
 Ph: (954) 571-2031
 PRIMARY EMAIL:
Pleadings@vanlawfl.com
 BS1046-14/dr
 May 6, 13, 2016 16-02551H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

Case No. 10-CA-021340
GENERAL CIVIL DIVISION: M
SUNTRUST BANK, Plaintiff, vs.
GREG HEIMANN, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated March 21, 2016, and entered in Case No. 10-CA-021340 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein SUNTRUST BANK is the Plaintiff and, GREG HEIMANN, et al., are the Defendant(s). The Clerk of the Circuit Court shall sell the property at public sale on July 11, 2016 to the highest bidder for cash, in accordance with section 45.031, Florida Statutes, by electronic sale beginning at 10:00 a.m., on the prescribed date at <http://hillsborough.realforeclose.com> the following described property as set forth in said Judgment to wit:

BEGINNING AT A POINT ON THE WESTERLY BOUNDARY OF LOT 13, IN BLOCK 47 OF DAVIS ISLANDS RIVIERA ISLE SECTION, AS PER MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 17, PAGE 5, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, 8.75 FEET (ARC MEASUREMENT) NORTHERLY OF THE SOUTHWEST CORNER OF SAID LOT 13, RUN THENCE NORTHERLY ALONG THE WESTERLY BOUNDARY OF LOTS 13 AND 14 OF SAID BLOCK 47, 86.25 FEET (ARC MEASUREMENT) TO A POINT 5.0 FEET (ARC MEASUREMENT) SOUTHERLY FROM

THE NORTHWEST CORNER OF SAID LOT 14, THENCE EASTERLY 149.95 FEET TO A POINT ON THE EASTERLY BOUNDARY OF SAID LOT 14, 5.0 FEET SOUTHERLY FROM THE NORTHEAST CORNER OF SAID LOT 14, THENCE SOUTH 7° 50'02" EAST 45.87 FEET TO THE SOUTHEAST CORNER OF SAID LOT 14, THENCE SOUTH 3°37'17" WEST ALONG THE EASTERLY BOUNDARY OF SAID LOT 13, 41.42 FEET, THENCE WESTERLY 157.05 FEET TO THE POINT OF BEGINNING.

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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 28th day of April, 2016.
 BY: LIZA SMOKER FAW
 Florida Bar No. 59525
lfaw@rmzlaw.com
susan@rmzlaw.com
Service@rmzlaw.com
 ROGERS, MORRIS & ZIEGLER LLP
 Attorney for Plaintiff
 1401 East Broward Blvd., Suite 300
 Ft. Lauderdale, FL 33301
 Telephone: (954) 462-1431
 Facsimile: (954) 763-2692
 IM.1300039
 May 6, 13, 2016 16-02528H

SECOND INSERTION

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

Case No.: 09-CA-028886
DIVISION: M
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS SUCCESSOR TO JPMORGAN CHASE BANK, N.A. AS TRUSTEE FOR HOLDERS OF SAMIII 2006-ARI, MTG PASS-THROUGH CERTIFICATES SERIES 2006-ARI, Plaintiff, vs.
EGGELING, MICHAEL et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 19 April, 2016, and entered in Case No. 09-CA-028886 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which The Bank of New York Mellon FKA The Bank of New York as Successor to JPMorgan Chase Bank, N.A. as Trustee for Holders of SAMIII 2006-ARI, MTG Pass-Through Certificates Series 2006-ARI, is the Plaintiff and Michael Eggeling, Karen Dale, Hunter's Green Community Association, Inc., Magnolia Chase Neighborhood Association, Inc., Bank of America, N.A., Unknown Spouse of Michael Eggeling, Unknown Spouse of Karen Dale, 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 in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at

10:00 AM on the 31st of May, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 9 BLOCK 1 MAGNOLIA CHASE AS PER MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 66 PAGE 20 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA A/K/A 8918 MAGNOLIA CHASE CIR, TAMPA, FL 33644

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, 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 28th day of April, 2016.

Nataija Brown, Esq.
 FL Bar # 119491
 Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR- 15-192422
 May 6, 13, 2016 16-02540H

SECOND INSERTION

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

Case No. 12-CA-012685
HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE MERRILL LYNCH INVESTORS INC., MORTGAGE PASS-THROUGH CERTIFICATES, MANA SERIES 2007-AOR5, Plaintiff, vs.
LEESA MOORE A/K/A LEESA L. MOORE, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 04, 2015, and entered in 12-CA-012685 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE MERRILL LYNCH INVESTORS INC., MORTGAGE PASS-THROUGH CERTIFICATES, MANA SERIES 2007-AOR5 is the Plaintiff and LEESA MOORE A/K/A LEESA L. MOORE; 1000 CHANNELSIDE CONDO ASSOCIATION, INC.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC AS NOMIEE FOR COUNTRYWIDE BANK, FSB; UNKNOWN SPOUSE OF LEESA MOORE A/K/A LEESA L. MOORE; UNKNOWN TENANT IN POSSESSION are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on May 19, 2016, the following described property as set forth in said Final Judgment, to wit:

UNIT 3A, 1000 CHANNELSIDE, A CONDOMINIUM

TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON elements appurtenant thereto, according to the declaration of condominium as recorded in official record book 16927, page 1743-1845, and all its attachments and amendments, and as recorded in condominium plat book 22, page 17-24, of the public records of hillsborough county, florida.

Property Address: 1000 CHANNELSIDE DR UNIT 3A, TAMPA, FL 33602
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 27 day of April, 2016.
 By: Heather Itzkowitz, Esquire
 Florida Bar No. 118736
 Communication Email:
hitzkowitz@rasflaw.com
 ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 16-014695 - AnO
 May 6, 13, 2016 16-02558H

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO. 12-CA-001066 DIVISION: M
BRANCH BANKING AND TRUST COMPANY, Plaintiff, vs. ORRIN L. BLOSSOM, ET AL. Defendants
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 2, 2015, and entered in Case No. 12-CA-001066, of the Circuit Court of the Thirteenth Judicial Circuit in and for HILLSBOROUGH County, Florida. BRANCH BANKING AND TRUST COMPANY (hereafter "Plaintiff"), is Plaintiff and ORRIN L. BLOSSOM, are defendants. Pat Frank, Clerk of Court for HILLSBOROUGH County, Florida will sell to the highest and best bidder for cash via the Internet at <http://www.hillsborough.realforeclose.com>, at 10:00 a.m., on the 1ST day of JUNE, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 34, BLOCK 1, MONTREUX-PHASE 3, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 89, PAGE 88, OF PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA
 Any person claiming an interest in the

surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.
 If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org.

Morgan E. Long, Esq.
 Florida Bar #: 99026
 Email: MLong@vanlawfl.com
 VAN NESS LAW FIRM, PLC
 1239 E. Newport Center Drive, Suite 110
 Deerfield Beach, Florida 33442
 Ph: (954) 571-2031
 PRIMARY EMAIL: Pleadings@vanlawfl.com
 May 6, 13, 2016 16-02560H

SECOND INSERTION

NOTICE OF SALE IN THE THIRTEENTH JUDICIAL CIRCUIT COURT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION
CASE NO.: 2008-CA-20552 GENERAL CIVIL DIVISION: M Deutsche Bank National Trust Company, as Trustee for Long Beach Mortgage Loan Trust 2006-6, Plaintiff, v. Bernardo Lozano; Sandra Hoyos; Amerigetz Mortgage Co. f/k/a Long Beach Mortgage Company, a dissolved corporation, Unknown Spouse of Hermino Guterrez; Unknown Spouse of Jose Guterrez; Unknown Tenant(s) in Possession of the Subject Property, Defendants.
 NOTICE IS HEREBY GIVEN that on the 13 day of June, 2016, at 10:00 A.M. at, or as soon thereafter as same can be done at www.hillsborough.realforeclose.com, the Clerk of this Court will offer for sale to the highest bidder for cash in accordance with Section 45.031, Florida Statutes, the following real and personal property, situate and being in Hillsborough County, Florida to-wit:
 LOT 1, BLOCK 3, CAMEO VILLAS-UNIT NO. 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 46, PAGE 87, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA
 Property Address: 8507 Haywood Ct., Tampa, Florida 33634.
 The aforesaid sale will be made pursuant to the Consent Final Judgment of Foreclosure entered in Case No. 2008-CA-20552 now pending in the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida.
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.
 AMERICANS WITH DISABILITIES ACT (ADA)
 If you are a person with a disability who needs an accommodation you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the Clerk of the Circuit Court, ADA Coordinator, 601 E. Kennedy Blvd., Tampa, FL 33602 Phone: (813) 276-8100, Extension 3880, Email: ADA@hillsclerk.com, within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.
 Dated this 29 day of April, 2016.
 Courtney Oakes, Esq.
 (FL Bar No. 106553)
 BURR & FORMAN LLP
 350 E. Las Olas Boulevard, Suite 1420
 Fort Lauderdale, FL 33301
 Telephone: (954) 414-6213
 Facsimile: (954) 414-6201
 Primary Email: FLService@burr.com
 Secondary Email: coakes@burr.com
 Secondary Email: aackbersingh@burr.com
 Counsel for Plaintiff
 27449967 v1
 May 6, 13, 2016 16-02566H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO. 12-CA-009301
BRANCH BANKING AND TRUST COMPANY, Plaintiff, vs. SUSANA M. MUNOZ; et al. Defendants
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 6, 2016, and entered in Case No. 12-CA-009301, of the Circuit Court of the Thirteenth Judicial Circuit in and for HILLSBOROUGH County, Florida. BRANCH BANKING AND TRUST COMPANY, is Plaintiff and SUSANA M. MUNOZ; MAXIMILLIANO MUNOZ; BOYETTE CREEK HOMEOWNERS ASSOCIATION, INC. are defendants. Pat Frank, Clerk of Court for HILLSBOROUGH, County Florida will sell to the highest and best bidder for cash via the Internet at <http://www.hillsborough.realforeclose.com>, at 10:00 a.m., on the 25th day of MAY, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 93, BLOCK A, BOYETTE CREEK PHASE 1, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 94, PAGE 31, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 Any person claiming an interest in the surplus from the sale, if any, other than

the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.
 If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org.

Morgan E. Long, Esq.
 Florida Bar #: 99026
 Email: MLong@vanlawfl.com
 VAN NESS LAW FIRM, PLC
 1239 E. Newport Center Drive, Suite 110
 Deerfield Beach, Florida 33442
 Ph: (954) 571-2031
 PRIMARY EMAIL: Pleadings@vanlawfl.com
 BB4698-13/bs
 May 6, 13, 2016 16-02516H

SECOND INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
CASE NO. 29-2015-CA-009490 NATIONSTAR MORTGAGE LLC, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF CHRISTIANE M. JAMES, DECEASED. et. al. Defendant(s), TO: BRIGITTE HOUDINIÈRE.
 whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.
 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:
 FAMILY UNIT 19, BROCKTON PLACE CONDOMINIUM, REVISED, A CONDOMINIUM ACCORDING TO THE PLAT THEREOF, RECORDED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 2870 PAGE 484, AND ANY AND ALL AMENDMENTS ATTACHING THERETO, ALL IN THE PUBLIC RECORDS OF HILLSBOR-

OUGH COUNTY; FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN AND TO THE COMMON ELEMENTS APPURTENANT THERETO.
 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before JUN 6 2016/(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.
 If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.
 WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 25th day of April, 2016.
 CLERK OF THE CIRCUIT COURT
 BY: JANET B. DAVENPORT DEPUTY CLERK
 ROBERTSON, ANSCHUTZ, & SCHNEID, PL
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 PRIMARY EMAIL: mail@raslaw.com
 15-046079 - VaR
 May 6, 13, 2016 16-02547H

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION
Case #: 14-CA-011785 JPMorgan Chase Bank, National Association Plaintiff, vs. DONALD JAMES DEREMER; PATRICIA R DEREMER; AYERSWORTH GLEN HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT #1 NKA BILLY WATSON; UNKNOWN TENANT #2 NKA ELIZABETH WATSON Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 14-CA-011785 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein JPMorgan Chase Bank, National Association, Plaintiff and DONALD JAMES DEREMER are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com> beginning at 10:00 a.m. on May 27, 2016, the following described property as set forth in said Final Judgment, to-wit:
 LOT 24, BLOCK 12, AYERSWORTH GLEN, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 111, PAGE 166, OF THE PUBLIC RECORDS OF

SECOND INSERTION

HILLSBOROUGH 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.
 Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com
 Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.
 "In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."
 By: Helen M. Skala, Esq.
 FL Bar # 93046
 SHAPIRO, FISHMAN & GACHÉ, LLP
 Attorneys for Plaintiff
 4630 Woodland Corporate Blvd., Ste 100
 Tampa, FL 33614
 Telephone: (813) 880-8888
 Fax: (813) 880-8800
 For Email Service Only: SFGTampaService@logs.com
 For all other inquiries: hskala@logs.com
 15-291922 FCOI CHE
 May 6, 13, 2016 16-02594H

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 13th JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 10-CA-017286 HSBC BANK USA, NATIONAL ASSOCIATION Trustee for DEUTSCHE ALT-A SECURITIES, INC. MORTGAGE LOAN TRUST, SERIES 2006-AR6 MORTGAGE PASS-THROUGH CERTIFICATE, Plaintiff(s), vs. ROBERT GERALD HOWARD A/K/A ROBERT G. HOWARD, ET AL., Defendant(s).
 NOTICE OF SALE IS HEREBY GIVEN pursuant to an Amended Uniform Final Judgment of Foreclosure dated April 4, 2016, and entered in Case No.10-CA-017286 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION Trustee for DEUTSCHE ALT-A SECURITIES, INC. MORTGAGE LOAN TRUST, SERIES 2006-AR6 MORTGAGE PASS-THROUGH CERTIFICATE, is Plaintiff and ROBERT GERALD HOWARD A/K/A ROBERT G. HOWARD, ET AL., are the Defendants, the Office of Pat Frank, Hillsborough County Clerk of the Court will sell to the highest and best bidder for cash via an online auction at <http://www.hillsborough.realforeclose.com> at 10:00 AM on the 25th day of May, 2016, the following described property as set forth in said Uniform Final Judgment, to wit:

LOTS 5 AND 6, BLOCK 3, EAST NORTH TAMPA, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 1, PAGE 128, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 Property Address: 205 3rd Ave NE, Lutz, FL 33549
 and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.
 Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.
 Dated this 27th day of April, 2016.
 By: Jared Lindsey, Esq.
 FBN: 081974
 Clarfield, Okon, Salomone, & Pincus, P.L.
 Attorney for Plaintiff
 500 S. Australian Avenue, Suite 730
 West Palm Beach, FL 33401
 Telephone: (561) 713-1400
 Email: pleadings@cosplaw.com
 May 6, 13, 2016 16-02514H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 14-CA-010863 BANK OF AMERICA, NATIONAL ASSOCIATION, A NATIONAL BANKING ASSOCIATION, AS SUCCESSOR IN INTEREST BY MERGER TO MERRILL LYNCH CREDIT CORPORATION, Plaintiff, vs. CURRY ALAN RICHEY A/K/A CURRY A. RICHEY, 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 15, 2015 in Civil Case No. 14-CA-010863, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, BANK OF AMERICA, NATIONAL ASSOCIATION, A NATIONAL BANKING ASSOCIATION, AS SUCCESSOR IN INTEREST BY MERGER TO MERRILL LYNCH CREDIT CORPORATION, is the Plaintiff, and CURRY ALAN RICHEY A/K/A CURRY A. RICHEY; SHARON G RICHEY; 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, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on May 23, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:
 LOT 33, LESS THE WEST 1 FOOT, BLOCK 5, AVILA UNIT NO. 3, ACCORDING TO MAP

OR PLAT THEREOF AS RECORDED IN PLAT BOOK 51, PAGE 38 OF THE PUBLIC RECORDS OF HILLSBOROUGH 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
 AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org
 Dated this 29 day of April, 2016.
 By: Joshua Sabet, Esq.
 FBN: 85356
 Primary E-Mail: ServiceMail@aldridgepitem.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
 1271-917B
 May 6, 13, 2016 16-02572H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION
CASE NO.: 15-CA-009499 DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC 3000 Bayport Dr Ste 880 Tampa, FL 33607 Plaintiff(s), vs. JOSE N. SANCHEZ; PAULA B. SANCHEZ; THE UNKNOWN SPOUSE OF JOSE N. SANCHEZ; PAULA B. SANCHEZ; SUNCOAST CREDIT UNION FKA SUNCOAST SCHOOLS FEDERAL CREDIT UNION; REGIONS BANK; Defendant(s).
 NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on or around April 26, 2016, in the above-captioned action, the Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 7th day of June, 2016, at 10:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 28, IN BLOCK 2 OF BUCKHORN FIFTH ADDITION UNIT 1, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 63, PAGE 18, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
 PROPERTY ADDRESS: 2909 STARMOUNT DRIVE, VAL-RICO, FL 33596
 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.
 Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel

for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.
 AMERICANS WITH DISABILITY ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURT AS FAR IN ADVANCE AS POSSIBLE, BUT PREFERABLY AT LEAST (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE OR OTHER COURT ACTIVITY OF THE DATE THE SERVICE IS NEEDED: COMPLETE A REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. PLEASE REVIEW FAQ'S FOR ANSWERS TO MANY QUESTIONS. YOU MAY CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS ADA COORDINATOR BY LETTER, TELEPHONE OR E-MAIL. ADMINISTRATIVE OFFICE OF THE COURTS, ATTENTION: ADA COORDINATOR, 800 E. TWIGGS STREET, TAMPA, FL 33602. PHONE: 813-272-7040; HEARING IMPAIRED: 1-800-955-8771; VOICE IMPAIRED: 1-800-955-8770; E-MAIL: ADA@FLJUD13.ORG.
 HARRISON SMALBACH, ESQ.
 Florida Bar # 116255
 Respectfully submitted,
 TIMOTHY D. PADGETT, P.A.
 6267 Old Water Oak Road, Suite 203
 Tallahassee, FL 32312
 (850) 422-2520 (telephone)
 (850) 422-2567 (facsimile)
 attorney@padgettlaw.net
 Attorney for Plaintiff
 TDP File No. 14-002632-3
 May 6, 13, 2016 16-02523H

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE THIRTEENTH CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION
CASE NO. 14-011253 DIV N UCN: 292014CA011253XXXXX
 (cases filed 2013 and later)
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. KINGS MILL TOWNHOME OWNERS ASSOCIATION, INC.; NADINE J. WILLIAMS; et al., Defendants
 NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated April 18, 2016, and entered in Case No. 14-011253 DIV N UCN: 292014CA011253XXXXX of the Circuit Court in and for Hillsborough 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 KINGS MILL TOWNHOME OWNERS ASSOCIATION, INC.; NADINE J. WILLIAMS; 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, PAT FRANK, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at online at www.hillsborough.realforeclose.com at 10:00 a.m. on the 27th day of May, 2016, the following described property as set forth in said Order or Final Judgment, to-wit:
 LOT 9, BLOCK 12, KINGS

MILL, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 99, PAGE 195, PUBLIC RECORDS OF HILLSBOROUGH 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.
 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.
 IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS WITHIN TWO WORKING DAYS OF THE DATE THE SERVICE IS NEEDED: COMPLETE THE REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. IF YOU ARE HEARING IMPAIRED, CALL 1-800-955-8771, VOICE IMPAIRED, CALL 1-800-955-8770 OR EMAIL ADA@FLJUD13.ORG.
 DATED at Tampa, Florida, on April 29th, 2016.
 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
 1440-143604ALM
 May 6, 13, 2016 16-02546H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 14-CA-010863 BANK OF AMERICA, NATIONAL ASSOCIATION, A NATIONAL BANKING ASSOCIATION, AS SUCCESSOR IN INTEREST BY MERGER TO MERRILL LYNCH CREDIT CORPORATION, Plaintiff, vs. CURRY ALAN RICHEY A/K/A CURRY A. RICHEY, 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 15, 2015 in Civil Case No. 14-CA-010863, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, BANK OF AMERICA, NATIONAL ASSOCIATION, A NATIONAL BANKING ASSOCIATION, AS SUCCESSOR IN INTEREST BY MERGER TO MERRILL LYNCH CREDIT CORPORATION, is the Plaintiff, and CURRY ALAN RICHEY A/K/A CURRY A. RICHEY; SHARON G RICHEY; 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, Pat Frank will sell to the highest bidder for cash at www.hillsborough.realforeclose.com on May 23, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:
 LOT 33, LESS THE WEST 1 FOOT, BLOCK 5, AVILA UNIT NO. 3, ACCORDING TO MAP

OR PLAT THEREOF AS RECORDED IN PLAT BOOK 51, PAGE 38 OF THE PUBLIC RECORDS OF HILLSBOROUGH 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
 AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org
 Dated this 29 day of April, 2016.
 By: Joshua Sabet, Esq.
 FBN: 85356
 Primary E-Mail: ServiceMail@aldridgepitem.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
 1271-917B
 May 6, 13, 2016 16-02572H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 15-CA-010011
DIVISION: N
BRANCH BANKING AND TRUST COMPANY, AS SUCCESSOR BY MERGER TO BANKATLANTIC, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST JERRY A. TWOMEY A/K/A JEREMIAH ANTHONY TWOMEY, DECEASED et al., Defendant(s).

AN HEIR OF THE ESTATE OF JEREMY A. TWOMEY A/K/A JEREMIAH ANTHONY TWOMEY, DECEASED; MICHAEL JEREMIAH TWOMEY, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF JEREMIAH ANTHONY TWOMEY, DECEASED; SYNOVUS BANK; WHISPER LAKE CONDOMINIUM ASSOCIATION, INC.; UNKNOWN TENANT #1 N/K/A ROBERT YOUNG AND UNKNOWN TENANT #2 N/K/A were the Defendants. I will sell to the highest and best bidder for cash at http://www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions, at 10:00 a.m. on the 18th day of May, 2016, the following described property as set forth in said Final Judgment, to wit: SEE EXHIBIT "A" ATTACHED HERETO AND MADE A PART HEREOF EXHIBIT "A" UNIT 247, OF WHISPER LAKE, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF AS RECORDED IN OFFICIAL RECORDS BOOK 3801 AT PAGE 259, AND ACCORDING TO THE CONDOMINIUM PLAT AS RECORDED IN CONDOMINIUM PLAT BOOK 3 AT PAGE 39, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS AS STATED IN THE DECLARATION OF CONDOMINIUM TO BE AN APPURTENANCE TO THE ABOVE CONDOMINIUM

UNIT. BEING THE SAME DESCRIBED PROPERTY IN THAT CERTAIN WARRANTY DEED AS SHOWN RECORDED IN OFFICIAL RECORDS BOOK 11365 AT PAGE 1830, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. A/K/A: 3801 SOUTH LAKE DRIVE; UNIT 247; TAMPA, FLORIDA 33614 PARCEL ID#: 024202-5347. 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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. PAT FRANK Clerk of the Circuit Court Submitted by: The Geheren Firm, P.C. 400 N. Tampa Street, Suite 1050 Tampa, FL 33602 florida@geherenlaw.com May 6, 13, 2016 16-02579H

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 11-CA-009276
WELLS FARGO BANK, N.A., AS INDENTURE TRUSTEE UNDER THE INDENTURE RELATING TO IMPAC CMB TRUST SERIES 2004-6, Plaintiff, VS. CARLOS ANTONIO RENDERO, 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 10, 2015 in Civil Case No. 11-CA-009276, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, WELLS FARGO BANK, N.A., AS INDENTURE TRUSTEE UNDER THE INDENTURE RELATING TO IMPAC CMB TRUST SERIES 2004-6 is the Plaintiff, and CARLOS ANTONIO RENDERO; GLORIA NUNEZ RENDERO; WASHINGTON MUTUAL BANK; 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, Pat Frank will sell to the highest bidder for cash www.

hillsborough.realforeclose.com on May 27, 2016 at 10:00 AM the following described real property as set forth in said Final Judgment, to wit: LOT 245, LESS THE NORTH 155.00 FEET OF THE WEST 282.00 FEET THEREOF AND LOT 246, LESS THE EAST 529.00 FEET THEREOF OF WEST PLANT CITY FARMS UNIT NUMBER 2 ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 27, PAGE 13 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, AND ALSO LESS THAT PART OF SAID LOT 246 LYING WITHIN THE FOLLOWING DESCRIBED PARCEL: BEGINNING AT THE SOUTHEAST CORNER OF TRACT 254 AND RUN NORTH 1650 FEET FOR A POINT OF BEGINNING, THEN RUN WEST 529 FEET, SOUTH 330 FEET, WEST 111.91 FEET, NORTH TO NORTH BOUNDARY OF LOT 243, EAST 641.48 FEET AND SOUTH TO POINT OF BEGINNING, WEST PLANT CITY FARMS UNIT NO. 2 PLAT BOOK 27, PAGE 13, SECTION 25 TOWNSHIP 29 SOUTH, RANGE 21 EAST. ALL LYING AND BEING IN HILLSBOROUGH 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 AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org Dated this 2 day of May, 2016. By: Joshua Sabet, Esq. FBN: 85356 Primary E-Mail: ServiceMail@aldridgepите.com ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1221-8600B May 6, 13, 2016 16-02580H

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 13-CA-013129
WELLS FARGO BANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO WELLS FARGO BANK MINNESOTA, NATIONAL ASSOCIATION, AS TRUSTEE, F/K/A NORWEST BANK MINNESOTA, NATIONAL ASSOCIATION, AS TRUSTEE FOR SAC01 INC. MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 1999-3, Plaintiff, vs. LINDA WOODALL, INDIVIDUALLY, AND AS PERSONAL REPRESENTATIVE OF THE ESTATE OF MARGARET ANN YOUNG SCALES A/K/A MARGARET A. SCALES A/K/A MARGARET SCALES, et al, Defendant(s).

of the Estate of Margaret Ann Young Scales a/k/a Margaret A. Scales a/k/a Margaret Scales, Larry Scales, Individually, and as Personal Representative of the Estate of Margaret Ann Young Scales a/k/a Margaret A. Scales a/k/a Margaret Scales, 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 In Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 1st of June, 2016, the following described property as set forth in said Final Judgment of Foreclosure: BEGINNING AT A POINT 343.0 FEET SOUTH OF THE NORTHEAST CORNER OF SECTION 13 TOWNSHIP 28 SOUTH RANGE 21 EAST RUN THENCE SOUTH 89 DEGREES 45 MINUTES 30 SECONDS WEST A DISTANCE OF 144.0 FEET THENCE NORTH 224.0 FEET THENCE SOUTH 89 DEGREES 45 MINUTES 30 SECONDS WEST A DISTANCE OF 341.0 FEET THENCE SOUTH 532.32 FEET THENCE NORTH 89 DEGREES 42 MINUTES 30 SECONDS EAST S DISTANCE OF 485.0 FEET THENCE NORTH 307.90 FEET TO THE POINT PF BEGINNING LESS THE EAST 25.0 FEET THEREOF FOR KEEN ROAD RIGHT

OF WAY LESS THE SOUTH 30 FEET THEREOF FOR ROAD WITH A STREET ADDRESS OF 3709 KEEN ROAD PLANT CITY FLORIDA 33565 A/K/A 3709 N KEEN RD, PLANT CITY, FL 33565 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, 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, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508. Dated in Hillsborough County, Florida this 2nd day of May, 2016. Erik Del'Etoile, Esq. FL Bar # 71675 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 15-185528 May 6, 13, 2016 16-02564H

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 13-CA-012189
U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, VS. DENISE J. PEARSON; 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 5, 2016 in Civil Case No. 13-CA-012189, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST is the Plaintiff, and DENISE J. PEARSON; RODNEY PEARSON; 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, Pat Frank will sell to the highest bidder for cash www. hillsborough.realforeclose.com on May 18, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit: THE SOUTH 100 FEET OF THE NORTH 569.11 FEET OF

THE EAST 155 FEET OF THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER OF SECTION 24, TOWNSHIP 27 SOUTH, RANGE 18 EAST, LYING AND BEING IN HILLSBOROUGH COUNTY, FLORIDA. TOGETHER WITH A ONE SIXTEENTH INTEREST TO THE FOLLOWING; COMMENCING AT THE NORTHEAST QUARTER OF THE EAST HALF OF THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER OF SECTION 24 TOWNSHIP 27 SOUTH RANGE 18 EAST THENCE RUN SOUTH 217.4 FEET, THENCE SOUTH 89 DEG 00 MINUTES WEST 200.02 FEET FOR A POINT OF BEGINNING RUN SOUTH 100.95 FEET, THENCE SOUTH 89 DEG 00 MINUTES WEST 339.28 FEET TO A POINT 57.5 FEET EAST OF THE WEST BOUNDARY OF THE SAID EAST HALF OF THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER; THENCE NORTH 00 DEG 08 MINUTES WEST 100.95 FEET; THENCE NORTH 89 DEG 00 MINUTES EAST 339.61 FEET TO THE POINT OF BEGINNING 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 AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org Dated this 26 day of April, 2016. By: Joshua Sabet, Esq. FBN: 85356 Primary E-Mail: ServiceMail@aldridgepите.com ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1190-665B May 6, 13, 2016 16-02501H

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA.
CASE NO.: 11-CA-007063
BANK OF AMERICA, NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE REGISTERED HOLDERS OF STRUCTURED ASSET SECURITIES CORPORATION, STRUCTURED ASSET INVESTMENT LOAN TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2003-BC13, Plaintiff, vs. DEBORAH S. ROBINSON, ET AL., Defendants.
NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Uniform Consent Final Judgment of Foreclosure dated January 20, 2016, and entered in Case No. 11-CA-007063 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein BANK OF AMERICA, NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE REGISTERED HOLDERS OF STRUCTURED ASSET SECURITIES CORPORATION, STRUCTURED ASSET INVESTMENT LOAN TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2003-BC13, is Plaintiff and DEBORAH S. ROBINSON, ET AL., are the Defendants, the Office of Pat Frank, Hillsborough County Clerk of the Court will sell to the highest and best bidder for cash via an online auction at http://www.hillsborough.realforeclose.com, on May 13, 2016 at 10:00 AM on the 31st day of May, 2016, the following described property as set forth in said Uniform Final Judgment,

to wit: ALL THAT CERTAIN LAND SITUATE IN HILLSBOROUGH COUNTY, FLORIDA, VIZ: LOT 36, BLOCK 1, PEBBLEBROOK, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 59, PAGE 54, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. BEING THE SAME PROPERTY CONVEYED TO DEBORAH S. ROBINSON BY DEED FROM THOMAS A. VENTRONE AND KAREN LEIGH VENTRONE, HUSBAND AND WIFE, RECORDED 02/28/2000 IN DEED BOOK 10065 PAGE 1357. Property Address: 9107 Camino Villa Boulevard, Tampa, FL 33635 and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711. Dated this 3rd day of May, 2016. By: Jared Lindsey, Esq. FBN: 081974 Clarfield, Okon, Salomone, & Pincus, P.L. 500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401 Telephone: (561) 713-1400 Email: pleadings@cosplaw.com May 6, 13, 2016 16-02585H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION
Case #: 15-CA-001579
DIVISION: N
Wells Fargo Bank, National Association Plaintiff, vs.- Robert P. Fjellin a/k/a Robert Fjellin; Unknown Spouse of Robert P. Fjellin a/k/a Robert Fjellin; The Independent Savings Plan Company d/b/a ISPC; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 15-CA-001579 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Wells Fargo Bank, National Association, Plaintiff and Robert P. Fjellin a/k/a Robert Fjellin are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at http://www.hillsborough.realforeclose.com beginning at 10:00 a.m. on June 1, 2016, the following

described property as set forth in said Final Judgment, to-wit: LOT 22, BLOCK 4, MICHIGAN HEIGHTS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 19, PAGE 57, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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. *Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com* Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose. *In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770. By: Helen M. Skala, Esq. FL Bar # 93046 SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Ste 100 Tampa, FL 33614 Telephone: (813) 880-8888 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: hskala@logs.com 15-282696 FCO1 WNI May 6, 13, 2016 16-02591H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO.: 29-2013-CA-003246
WELLS FARGO BANK, N.A., Plaintiff, VS. RONALD L. BECK; 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 January 27, 2015 in Civil Case No. 29-2013-CA-003246, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and RONALD L. BECK; APRIL L. BECK; CITICORP TRUST BANK, FSB; CUMBERLAND HOA, INC.; UNKNOWN TENANT #2 N/K/A WON NGUYEN; UNKNOWN TENANT #2 N/K/A VAN NGUYEN; 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, Pat Frank will sell to the highest bidder for cash www. hillsborough.realforeclose.com on May 18, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit: LOT 1, BLOCK 6, OF CUMBERLAND MANORS, PHASE 2, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 68, PAGE 9, OF THE PUBLIC RECORDS OF HILLSBOROUGH

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 AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org Dated this 26 day of April, 2016. By: Joshua Sabet, Esq. FBN: 85356 Primary E-Mail: ServiceMail@aldridgepите.com ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1113-747586B May 6, 13, 2016 16-02503H

SECOND INSERTION

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

CASE NO.: 29-2009-CA-026271
THE BANK OF NEW YORK MELLON, AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 1999-SP1, Plaintiff, vs.
NEWMAN J. BERTHELOT; DIANE B. BERTHELOT A/K/A DIANNE B BERTHELOT; 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 15, 2016 in Civil Case No. 29-2009-CA-026271, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, THE BANK OF NEW YORK MELLON, AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 1999-SP1 is the Plaintiff, and NEWMAN J. BERTHELOT; DIANE B. BERTHELOT A/K/A DIANNE B BERTHELOT; HOME AMERICA SERVICES, INC., A DELAWARE CORPORATION; CAVALRY PORTFOLIO SERVICE, LLC AS ASSIGNEE OF CAVALRY INVESTMENTS LLC, AS ASSIGNEES OF ECAST SETTLEMENT CORP. AS ASSIGNEE OF MBNA; LVNV FUNDING, LLC AS ASSIGNEE OF SEARS, ROEBUCK AND CO.; CACV OF COLORADO, LLC; PREMIUM ASSET RECOVERY CORPORATION; GE MONEY BANK F/K/A MONOGRAM CREDIT CARD BANK OF GEORGIA; CAPITAL ONE BANK (USA), NATION ASSOCIATION; UNKNOWN TENANT 1; UNKNOWN TENANT 2, ALL OTHER UNKNOWN PARTIES CLAIMING INTEREST BY THROUGH UNDER AND AGAINST A NAMED DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAME UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Pat Frank will

sell to the highest bidder for cash on-line at www.hillsborough.realforeclose.com on May 20, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:

LOT 27 IN BLOCK 5 OF CAMELOT UNIT NO. 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 41, ON PAGE 3, OF THE PUBLIC RECORDS OF HILLSBOROUGH 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
AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twigg Street, Room 604 Tampa, FL 33602. Please review FAQs for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twigg Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org

Dated this 27 day of April, 2016.

By: Joshua G. Sabet, Esq.

FBN: 85356

Primary E-Mail:

ServiceMail@aldridgepitem.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1221-9406B
May 6, 13, 2016 16-02500H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIRCUIT CIVIL DIVISION
CASE NO.: 15-CA-003748
THE BANK OF NEW YORK MELLON TRUST COMPANY, N.A., AS TRUSTEE FOR BANKAMERICA MANUFACTURED HOUSING CONTRACT TRUST IV, SENIOR/SUBORDINATE PASS-THROUGH CERTIFICATES, SERIES 1998-1
3000 Bayport Drive, Suite 880 Tampa, FL 33607 Plaintiff(s), vs.
JOHN M. WILSON; PATSY R. WILSON ; CAPITAL ONE BANK D/B/A CAPITAL ONE BANK (USA), N.A.; PORTFOLIO RECOVERY ASSOCIATES, LLC, AS ASSIGNEE OF CAPITAL ONE BANK NA; EMPIRE FUNDING CORP.; PRIME ACCEPTANCE CORP.; Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on or around April 26, 2016, in the above-captioned action, the Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 7th day of June, 2016, at 10:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

THE SOUTH 207.50 FEET OF THE EAST 762.30 FEET OF THE NW 1/4 OF THE NW 1/4 OF SECTION 10, TOWNSHIP 28 SOUTH, RANGE 22 EAST, HILLSBOROUGH COUNTY, FLORIDA, LESS THE SOUTH 177.5 FEET OF THE EAST 290 FEET THEREOF, SUBJECT TO RIGHT-OF-WAY ON EAST SIDE THEREOF FOR WILDER ROAD, INCLUDING THE FOLLOWING MANUFACTURED HOME: 1997 HOMES OF MERIT, FORREST MANOR, 40 X 68, FLHML2F820-16892A, FLHML2F820-16892B, FLHML2F820-16892C.
PROPERTY ADDRESS: 4205 N. WILDER RD., PLANT CITY, FL 33565

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.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above titled matter, of all pleadings and documents required to be served on the parties.

AMERICANS WITH DISABILITY ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO ACCESS COURT FACILITIES OR PARTICIPATE IN A COURT PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. TO REQUEST SUCH AN ACCOMMODATION, PLEASE CONTACT THE ADMINISTRATIVE OFFICE OF THE COURT AS FAR IN ADVANCE AS POSSIBLE, BUT PREFERABLY AT LEAST (7) DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE OR OTHER COURT ACTIVITY OF THE DATE THE SERVICE IS NEEDED: COMPLETE A REQUEST FOR ACCOMMODATIONS FORM AND SUBMIT TO 800 E. TWIGGS STREET, ROOM 604 TAMPA, FL 33602. PLEASE REVIEW FAQ'S FOR ANSWERS TO MANY QUESTIONS. YOU MAY CONTACT THE ADMINISTRATIVE OFFICE OF THE COURTS ADA COORDINATOR BY LETTER, TELEPHONE OR E-MAIL. ADMINISTRATIVE OFFICE OF THE COURTS, ATTENTION: ADA COORDINATOR, 800 E. TWIGGS STREET, TAMPA, FL 33602. PHONE: 813-272-7040; HEARING IMPAIRED: 1-800-955-8771; VOICE IMPAIRED: 1-800-955-8770; E-MAIL: ADA@FLJUD13.ORG.

HARRISON SMALBACH, ESQ.
Florida Bar # 116255

Respectfully submitted,

TIMOTHY D. PADGETT, P.A.

6267 Old Water Oak Road,

Suite 203

Tallahassee, FL 32312

(850) 422-2520 (telephone)

(850) 422-2567 (facsimile)

attorney@padgettlaw.net

Attorney for Plaintiff

TDP File No. 14-001656-4

May 6, 13, 2016 16-02522H

SECOND INSERTION

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

CASE NO.: 15-CA-007693
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HOME EQUITY MORTGAGE LOAN ASSET-BACKED TRUST SERIES INABS 2006-A, HOME EQUITY MORTGAGE LOAN ASSET-BACKED CERTIFICATES SERIES INABS 2006-A, Plaintiff, vs.
ARIEL SANTOS, TRUSTEE OF THE SANTOS REVOCABLE TRUST DTD 18 FEBRUARY 2013; MAYELIN SANTOS A/K/A MAYELIN RODRIGUEZ SANTOS,, 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 5, 2016 in Civil Case No. 15-CA-007693, of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HOME EQUITY MORTGAGE LOAN ASSET-BACKED TRUST SERIES INABS 2006-A, HOME EQUITY MORTGAGE LOAN ASSET-BACKED CERTIFICATES SERIES INABS 2006-A is the Plaintiff, and ARIEL SANTOS, TRUSTEE OF THE SANTOS REVOCABLE TRUST DTD 18 FEBRUARY 2013; MAYELIN SANTOS A/K/A MAYELIN RODRIGUEZ SANTOS, TRUSTEE OF THE SANTOS REVOCABLE TRUST DTD 18 FEBRUARY 2013; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC., AS NOMINEE FOR INDYMAC BANK F.S.B.; UNKNOWN TENANT 1 N/K/A MIGUEL COSTA; ARIEL SANTOS; MAYELIN SANTOS A/K/A MAYELIN RODRIGUEZ SANTOS; UNITED STATES OF AMERICA - DEPARTMENT OF TREASURY - INTERNAL; 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 CLAIM-

ANTS are Defendants.

The clerk of the court, Pat Frank will sell to the highest bidder for cash www.hillsborough.realforeclose.com on May 18, 2016 at 10:00 AM, the following described real property as set forth in said Final Judgment, to wit:

LOT 9, HOLIDAY VILLAGE SECTION 1, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 36, PAGE 17 OF THE PUBLIC RECORDS OF HILLSBOROUGH 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

AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twigg Street, Room 604 Tampa, FL 33602. Please review FAQs for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twigg Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org

Dated this 26 day of April, 2016.

By: Joshua Sabet, Esq.

FBN: 85356

Primary E-Mail:

ServiceMail@aldridgepitem.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1221-11197B
May 6, 13, 2016 16-02504H

SECOND INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL ACTION
CASE NO.: 10-CA-017697
DIVISION: N
WELLS FARGO BANK, N.A., Plaintiff, vs.
GILER, GLADYS et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 11, 2016, and entered in Case No. 10-CA-017697 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Gladys M. Giler, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at 10:00 AM on the 27th day of May, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 4, OF WOODROFFE ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 51, PAGE 14, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
A/K/A 3808 WOODROFFE COURT, TAMPA, FL 33618

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, 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, Hillsborough County Courthouse, 800 E. Twigg Street, Room 604, Tampa, Florida 33602, (813) 272-7040, 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 file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 27th day of April, 2016.

Brian Gilbert, Esq.
FL Bar # 116697

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR-10-50530
May 6, 13, 2016 16-02508H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 12-CA-008901
NATIONSTAR MORTGAGE LLC, Plaintiff, vs.
NONATA A. CALCINES, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 30, 2013, and entered in 12-CA-008901 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and NONATA A. CALCINES; UNKNOWN PARTIES IN POSSESSION #1 N/K/A NANCY HASAS are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on May 24, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 4, BLOCK 8, WEST PARK ESTATES UNIT NO. 3 REVISED, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 36, PAGE 82, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.
Property Address: 4408 W. FERN STREET, TAMPA, FL 33614

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

IMPORTANT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twigg Street, Room 604, Tampa, Florida 33602, (813) 272-7040, 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 April, 2016.

By: Heather Itzkowitz, Esquire

Florida Bar No. 118736
Communication Email:
hitzkowitz@rasflaw.com
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
12-13909 - AnO
May 6, 13, 2016 16-02553H

SECOND INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION
CASE NO. 16-CA-001839
NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs.
ELEONORA MARIN, et al. Defendant(s).

TO: ELEONORA MARIN and UNKNOWN SPOUSE OF ELEONORA MARIN
Whose Residence Is: 5422 GOLDEN DR, TAMPA, FL 33634
and who is evading service of process and all parties claiming an interest by, through, under or against the Defendant(s), who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.
YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:

LOT 54, GOLDEN ESTATES, A SUBDIVISION ACCORDING TO THE PLAT THEREOF RECORDED AT PLAT BOOK 36, PAGE 9 IN THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before JUN 6 2016/(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.
WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 25th day of April, 2016.
CLERK OF THE CIRCUIT COURT
BY: JANET B. DAVENPORT
DEPUTY CLERK

ROBERTSON, ANSCHUTZ, AND SCHNEID, PL
ATTORNEY FOR PLAINTIFF
6409 CONGRESS AVENUE,
SUITE 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
15-005220 - KrD
May 6, 13, 2016 16-02548H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY

GENERAL JURISDICTION DIVISION
CASE NO. 29-2013-CA-013735
NATIONSTAR MORTGAGE LLC, Plaintiff, vs.
SAM H. LEE, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered August 6, 2014 in Civil Case No. 29-2013-CA-013735 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein NATIONSTAR MORTGAGE LLC is Plaintiff and SAM H. LEE, CLERK OF CIRCUIT COURT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA, A POLITICAL SUBDIVISION OF THE STATE OF FLORIDA, SOUTH RIDGE OF TAMPA HOMEOWNERS ASSOCIATION, INC., STATE OF FLORIDA, DEPARTMENT OF REVENUE, UNKNOWN TENANT IN POSSESSION 1, UNKNOWN TENANT IN POSSESSION 2, UNKNOWN SPOUSE OF SAM H. LEE N/K/A HELEN LEE, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 27th day of May, 2016 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 2, Block 3, of South Ridge, Phase 1 and Phase 2, according to the map or plat thereof as recorded in Plat Book 85, Page 2, of the Public Records of Hillsborough County, Florida

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twigg Street, Room 604, Tampa, FL 33602.
Heidi Kirlow, Esq.
Fla. Bar No.: 56397

McCalla Raymer, LLC
Attorney for Plaintiff
225 E. Robinson St. Suite 660
Orlando, FL 32801
Phone: (407) 674-1850
Fax: (321) 248-0420
Email:
MRService@mccallaraymer.com
4231073
11-05434-8
May 6, 13, 2016 16-02519H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 16-CA-002719
BRANCH BANKING AND TRUST COMPANY, Plaintiff, vs.
JORGE MUNOZ A/K/A GEORGE ERNEST MUNOZ A/K/A GEORGE L. MUNOZ A/K/A GEORGE LOUIS MUNOZ A/K/A GEORGE MUNOZ; et al., Defendant(s).

TO: Jorge Munoz aka George Ernest Munoz aka George E. Munoz aka George L. Munoz aka George Louis Munoz aka George Munoz
Unknown Spouse of Jorge Munoz aka George Ernest Munoz aka George E. Munoz aka George L. Munoz aka George Louis Munoz aka George Munoz
Last Known Residence: 3316 Northlawn Drive, Tampa, FL 33618

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

LOT 8, BLOCK 8, NORTH LAKES SECTION B, UNIT NO. 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 50 PAGE 40 OF THE PUBLIC RECORDS OF HILLSBOROUGH 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 JUN 6 2016 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.
Dated on April 29, 2016.
As Clerk of the Court
By: JANET B. DAVENPORT
As Deputy Clerk

ALDRIDGE | PITE, LLP
Plaintiff's attorney
1615 South Congress Avenue,
Suite 200,
Delray Beach, FL 33445
(Phone Number: (561) 392-6391)
1212-946B
May 6, 13, 2016 16-02575H

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE No.: 08-CA-018949
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE UNDER NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2007-1, Plaintiff, vs.
DERRICK MURPHY, ET AL., Defendants,

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Uniform Final Judgment of Foreclosure dated December 12, 2013, and entered in Case No. 08-CA-018949 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE UNDER NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2007-1, is Plaintiff and DERRICK MURPHY, ET AL., are the Defendants, the Office of Pat Frank, Hillsborough County Clerk of the Court will sell to the highest and best bidder for cash via an online auction at <http://www.hillsborough.realforeclose.com> at 10:00 AM on the 31st day of May, 2016, the following described property as set forth in said Uniform Final Judgment, to wit:
THE WEST 33 1/3 FEET OF LOT 4, BLOCK 8, G,N BENJAMIN'S ADDITION TO WEST TAMPA, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 1, PAGE 55, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 2116 West Nassau Street Tampa, Florida 33607. and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.
Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

Dated this 3rd day of May, 2016.
By: Jared Lindsey, Esq.
FBN: 081974

Clarfield, Okon, Salomone, & Pincus, P.L.
500 S. Australian Avenue,
Suite 730
West Palm Beach, FL 33401
Telephone: (561) 713-1400
Email: pleadings@cosplaw.com
May 6, 13, 2016 16-02588H

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

4477

The role of the federal government in the economy has multiplied roughly tenfold in the past half-century.

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.