

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 OF THE FLORIDA STATUTES IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA.

CASE NO. 51-2013-CA-001013-WS BANK OF AMERICA, N.A., Plaintiff, vs. BRUNO, LAWRENCE, et. al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 51-2013-CA-001013-WS of the Circuit Court of the 6TH Judicial Circuit in and for PASCO County, Florida, wherein, BANK OF AMERICA, N.A., Plaintiff, and, BRUNO, LAWRENCE, et. al., are Defendants, clerk Paula S. O'Neil, will sell to the highest bidder for cash at, WWW.PASCO.REALFOECLOSE.COM, at the hour of 11:00 A.M., on the 11th day of August, 2016, the following described property: LOT 173 OF ARBORWOOD AT SUMMERTREE AS RECORDED IN PLAT BOOK 22, PAGE 50, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

DATED this 24 day of June, 2015.
By: Alyssa Neufeld
FBN 109199
for Brandon Loshak, Esq.
Florida Bar No. 99852
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: brandon.loshak@gmlaw.com
Email 2: gmforeclosure@gmlaw.com
29039.0954
July 1, 8, 2016 16-01904P

FIRST INSERTION

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

CASE NO.: 51-2014-CA-000921-CAAX-WS FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. THOMAS G. SUPEAU; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on May 26, 2016 in Civil Case No. 51-2014-CA-000921-CAAX-WS, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff, and THOMAS G. SUPEAU; UNKNOWN SPOUSE OF THOMAS G. SUPEAU; CITIBANK (SOUTH DAKOTA), N.A.; ELIZABETH C. SUPEAU A/K/A ELIZABETH SUPEAU; 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, Paula O'Neil will sell to the highest bidder for cash www.pasco.realforeclose.com on July 18, 2016 at 11:00 AM; the following described real property as set forth in said Final Judgment, to wit:
LOT 113, RADCLIFFE ESTATES, UNIT THREE, ACCORDING TO THE MAP OR PLAT THEREOF AS RE-

CORDED IN PLAT BOOK 23, PAGES 39-40, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

Dated this 28 day of June, 2016.
By: Susan Sparks
FBN: 33626
for Susan W. Findley
FBN: 160600
Primary E-Mail:
ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1248-1279B
July 1, 8, 2016 16-01912P

FIRST INSERTION

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

CASE NO.: 2014CA004078CAAXWS WELLS FARGO BANK, N.A., Plaintiff, vs. THE ESTATE OF LORRAINE M. FISETTE N/K/A LORRAINE M. FARIA, 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 May 26, 2016 in Civil Case No. 2014CA004078CAAXWS, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and THE ESTATE OF LORRAINE M. FISETTE N/K/A LORRAINE M. FARIA DECEASED ; VILLAS OF HOLIDAY HOMEOWNERS ASSOCIATION, INC.; PINEWOOD VILLAS HOMEOWNERS ASSOCIATION, INC.; UNKNOWN CREDITORS OF THE ESTATE OF LORRAINE M. FISETTE N/K/A LORRAINE M. FARIA, DECEASED; RICHARD J. FARIA ; 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, Paula O'Neil will sell to the highest bidder for cash www.pasco.realforeclose.com on July 20, 2016 at 11:00 AM; the following described real property as set forth in said Final Judgment, to wit:
LOT 28, PINWOOD VILLAS PHASE 2, ACCORDING TO

THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 18, PAGE 101 AND 102, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

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

Dated this 29 day of June, 2016.
By: Susan W. Findley
FBN: 160600
Primary E-Mail:
ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1113-751388B
July 1, 8, 2016 16-01932P

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
File No. 512016CP000356CPAXES IN RE: ESTATE OF CHRISTOPHER S. EVERTON Deceased.

The administration of the estate of CHRISTOPHER SCOTT EVERTON, deceased, whose date of death was January 13, 2016, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, Florida 34654. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court 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 July 1, 2016.
Attorney for Personal Representative: KYL JONATHAN BELZ, ESQ.
Florida Bar Number: 112384
ALL LIFE LEGAL, P.A.
10017 Park Place Ave.
Riverview, Florida 33578
Telephone: (813) 671-4300
Fax: (813) 671-4305
E-Mail: courtfiling@alllifelegal.com
Secondary E-Mail: kmcarolan@alllifelegal.com
Secondary E-Mail: kbelz@alllifelegal.com
July 1, 8, 2016 16-01931P

FIRST INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO: 2016-CA-001165 BANK OF AMERICA, N.A., Plaintiff, vs. RICARDO ESPITALETE; MAYRA PUTERTA A/K/A MAYRA PUERTA; TIERRA DEL SOL HOMEOWNER'S ASSOCIATION, INC.; UNKNOWN TENANT #1; UNKNOWN TENANT #2, Defendant(s).

TO: MAYRA PUTERTA A/K/A MAYRA PUERTA
LAST KNOWN ADDRESS: 18840 Litzau Ln., Land O Lakes, FL 34638
ALSO ATTEMPTED AT: 17988 VILLA CREEK DR., TAMPA, FL 33647 2579
YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:
LOT 11, BLOCK 14 OF TERRA DEL SOL PHASE 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 53, PAGE(S) 130 THROUGH 144, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
a/k/a: 18840 LITZAU LN LAND O LAKES, FL 34638

has been filed against you and you are required to serve a copy of your written defenses, if any, on FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP, ESQ. Plaintiff's attorney, whose address is One East Broward Blvd., Suite 1430, Ft. Lauderdale, FL, 33301 on or before 8/1/16, (no later than 30 days from the date of the first publication of this Notice of Action) and file the original with the Clerk of this Court either before service on Plaintiff's at-

torney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO CONSECUTIVE WEEKS.

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

WITNESS my hand and the seal of this Court at Pasco County, Florida, this 22 day of June, 2016.
Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
BY: Carmella Hernandez
DEPUTY CLERK

FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP ATTORNEY FOR PLAINTIFF ONE EAST BROWARD BLVD., Suite 1430 FT. LAUDERDALE, FL 33301
ATTENTION: SERVICE DEPARTMENT
TEL: (954) 522-3233 ext. 1648
FAX: (954) 200-7770
EMAIL Acaula@flwlaw.com
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
fleservice@flwlaw.com
04-077672-F00
July 1, 8, 2016 16-01887P

FIRST INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE No. 51-2015-CA-003342ES/J4 WELLS FARGO BANK, N.A. Plaintiff, vs. Robert B Macgregor A/K/A Robert Macgregor; The Unknown Spouse Of Robert B Macgregor A/K/A Robert Macgregor; 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; Wells Fargo Bank, National Association, As Successor By Merger To Wachovia Bank, National Association; Pimlico Homeowners Association, Inc.; Lexington Oaks Of Pasco County Homeowners ASSOCIATION, INC.; Tenant #1; Tenant#2; TENANT #3; TENANT #4 Defendants.

TO: Robert B Macgregor A/K/A Robert Macgregor and The Unknown Spouse of Robert B Macgregor A/K/A Robert Macgregor
Last Known Address: 1632 W. Canal Court #928, Littleton, Co. 80120
YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida:
LOT 12, BLOCK 26, LEXINGTON OAKS VILLAGES 25 AND 26, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 41, PAGES 14 THROUGH 17, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written

defenses, if any, to it on Justin A. Swosinski, 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 AUG 01 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 any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

DATED on JUN 27 2016.
Paula O'Neil
As Clerk of the Court
By Gerald Salgado
As Deputy Clerk
Justin A. Swosinski, Esquire
Brock & Scott, PLLC.
the Plaintiff's attorney,
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL. 33309
File # 15-F08587
July 1, 8, 2016 16-01919P

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

SECOND INSERTION
NOTICE OF ONLINE SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.
2016-CA-000687-WS
HARVEY SCHONBRUN, TRUSTEE,
Plaintiff, vs.
AI DUJ LAM, and THE CADLE
COMPANY, an Ohio corporation,
Defendants.
Notice is hereby given that, pursuant
to a Final Judgment of Foreclosure
entered in the above styled cause, in the
Circuit Court of Pasco County, Florida,
the Office of Paula S. O'Neil, Clerk &
Comptroller, will sell the property situate
in Pasco County, Florida, described
as:
Lot 778 of HOLIDAY LAKE ES-
TATES, UNIT ELEVEN, accord-
ing to the plat thereof as recorded
in Plat Book 10, Page 19, of the
Public Records of Pasco County,
Florida.
in an electronic sale, to the highest and
best bidder, for cash, on July 27, 2016 at
11:00 a.m. at www.pasco.realforeclose.
com in accordance with Chapter 45
Florida Statutes.
Any person claiming an interest in
the surplus from the sale, if any, other
than the property owner as of the date
of the lis pendens, must file a claim
within 60 days after the sale.
Any person with a disability re-
quiring reasonable accommodation
in order to participate in this pro-
ceeding should call New Port Richey
(727) 847-8100; Dade City (352)
521-4274 ext 8110; TDD 1-800-955-
8771 via Florida Relay Service; no
later than seven days prior to any
proceeding.
Dated: June 20, 2016.
Harvey Schonbrun, Esquire
HARVEY SCHONBRUN, P.A.
1802 North Morgan Street
Tampa, Florida 33602-2328
813/229-0664 phone
June 24; July 1, 2016 16-01850P

SECOND INSERTION
NOTICE OF ONLINE SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.
2015-CA-003795-WS
HARVEY SCHONBRUN, TRUSTEE,
Plaintiff, vs.
RICHARD WILLIAMS, REBECCA
WILLIAMS, and ANY OTHER
UNKNOWN HEIRS, DEVISEES,
GRANTEES, CREDITORS, AND
ALL OTHER PARTIES CLAIMING
BY, THROUGH, UNDER OR
AGAINST DONALD T. WILLIAMS,
DECEASED, and PASCO COUNTY,
FLORIDA,
Defendants.
Notice is hereby given that, pursuant
to a Final Judgment of Foreclosure
entered in the above styled cause, in the
Circuit Court of Pasco County,
Florida, the Office of Paula S. O'Neil,
Clerk & Comptroller, will sell the
property situate in Pasco County,
Florida, described as:
LOT 13, ANCLOTE RIVER
ACRES, UNIT ONE, being a
subdivision of lands lying in the
East 1/2 of the Northeast 1/4 of
Section 21, Township 26 South,
Range 16 East, as recorded in
Plat Book 4, Page 67 of the Public
Records of Pasco County,
Florida.
in an electronic sale, to the highest and
best bidder, for cash, on July 28, 2016 at
11:00 a.m. at www.pasco.realforeclose.
com in accordance with Chapter 45
Florida Statutes.
Any person claiming an interest in
the surplus from the sale, if any, other
than the property owner as of the date
of the lis pendens, must file a claim
within 60 days after the sale.
Any person with a disability re-
quiring reasonable accommodation
in order to participate in this pro-
ceeding should call New Port Richey
(727) 847-8100; Dade City (352)
521-4274 ext 8110; TDD 1-800-955-
8771 via Florida Relay Service; no
later than seven days prior to any
proceeding.
Dated: June 20, 2016.
Harvey Schonbrun, Esquire
HARVEY SCHONBRUN, P.A.
1802 North Morgan Street
Tampa, Florida 33602-2328
813/229-0664 phone
June 24; July 1, 2016 16-01851P

SECOND INSERTION
CLERK'S NOTICE OF SALE
UNDER F.S. CHAPTER 45
IN THE CIRCUIT COURT FOR THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION
Case No. 2014-CA-000616-ES
PLANET HOME LENDING, LLC
Plaintiff, v.
BELINDA ANN LUM, LAZARO
BORGES; WATERGRASS
PROPERTY OWNERS'
ASSOCIATION, INC.; UNKNOWN
TENANT#1; AND UNKNOWN
TENANT#2,
Defendant(s).
NOTICE IS GIVEN that, in accordance
with the Final Judgment of Foreclosure
dated May 12, 2015 in the above-styled
cause, I will sell to the highest and best
bidder for cash online at www.pasco.
realforeclose.com at 11:00 A.M. on
August 9, 2016 the following described
property:
LOT 33, BLOCK 5 OF WATER-
GRAS PARCEL "A", ACCORD-
ING TO THE PLAT THEREOF
AS RECORDED IN PLAT BOOK
57, PAGE(S) 73 THROUGH 86,
INCLUSIVE, OF THE PUBLIC
RECORDS OF PASCO COUNTY,
FLORIDA.
Property Address 31730 SPOON-
FLOWER CIR., WESLEY CHA-
PELL, FL 33545
ANY PERSON CLAIMING AN INTER-
EST IN THE SURPLUS FROM
THE SALE, IF ANY, OTHER THAN
THE PROPERTY OWNER AS OF
THE DATE OF THE LIS PENDENS
MUST FILE A CLAIM WITHIN 60
DAYS AFTER THE SALE.
If you are a person with a disabili-
ty who needs any accommodation in
order to participate in this proceed-
ing, you are entitled, at no cost to you,
to the provision of certain assistance.
Please contact the Public Information
Dept., Pasco County Government Center,
7530 Little Rd., New Port Richey, FL
34654; (727) 847-8110 (V) in New Port
Richey; (352) 521-4274, ext 8110 (V) in
Dade City, at least 7 days before your
scheduled court appearance, or immedi-
ately upon receiving this notification
if the time before the scheduled appear-
ance is less than 7 days; if you are hear-
ing impaired call 711. The court does
not provide transportation and cannot
accommodate for this service. Persons
with disabilities needing transporta-
tion to court should contact their local
public transportation providers for
information regarding transportation
services.
Dated: June 16, 2015
Matthew T. Wasinger, Esquire
Matthew T. Wasinger, Esquire
Fla. Bar No.: 0057873
mattw@wasingerlawoffice.com
Wasinger Law Office, PLLC
605 E. Robinson, Suite 730
Orlando, FL 32801
(407) 567-7862
Attorney for Plaintiff
June 24; July 1, 2016 16-01846P

SECOND INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PASCO COUNTY, FLORIDA
PROBATE DIVISION
File No:
51-2016-CP-000706-CPAXWS
In Re: Estate of
Douglas G. Patston a/k/a
Douglas Gordon Patston,
Deceased.
The administration of the estate of Doug-
las G. Patston a/k/a Douglas Gordon
Patston, deceased, whose date of death
was May 1, 2016, is pending in the Circuit
Court for Pasco County, Florida, Probate
Division, the address of which is 7530
Little Road, New Port Richey, FL 34654.
The names and addresses of the personal
representative and the personal representa-
tive's attorney are set forth below.
All creditors of the decedent and oth-
er 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 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 de-
mands against decedent's estate must
file their claims with this court WITH-
IN 3 MONTHS AFTER THE DATE OF
THE FIRST PUBLICATION OF THIS
NOTICE.
ALL CLAIMS NOT FILED 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 June 24, 2016.
Personal Representative:
Linda Patston
3119 St. Johns Drive
Dallas, Texas 75205
Attorney for Personal Representative:
Alfred W. Torrence, Jr.
Email: altorrencepa@gmail.com
Fla Bar No: 144864
Thornton & Torrence, P.A.
7632 Massachusetts Avenue
New Port Richey, FL 34653
Telephone: (727) 845-6224
June 24; July 1, 2016 16-01873P

SECOND INSERTION
NOTICE TO CREDITORS
(summary administration)
IN THE CIRCUIT COURT FOR
PASCO COUNTY, FLORIDA
PROBATE DIVISION
File No. 512016CP000716CPAXWS
Division I
IN RE: ESTATE OF
ALVIN R. WEEKS,
a/k/a ALVIN RUSSELL WEEKS
a/k/a A. RUSSELL WEEKS
Deceased.
TO ALL PERSONS HAVING CLAIMS
OR DEMANDS AGAINST THE
ABOVE ESTATE:
You are hereby notified that an Order
of Summary Administration has been
entered in the estate of ALVIN R.
WEEKS, also known as ALVIN RUS-
SELL WEEKS, also known as A. RUS-
SELL WEEKS, deceased, File Number
512016CP000716CPAXWS, by the
Circuit Court for Pasco County, Florida,
Probate Division, the address of which
is P.O. Box 338, New Port Richey, Flori-
da 34656-0338; that the decedent's
date of death was April 12, 2016; that
the total value of the estate is \$100.00
and that the names of those to whom
it has been assigned by such order are:
Name
STEVEN R. WEEKS
Address
851 West Indies Drive
Ramrod Key, Florida 33042
THOMAS R. WEEKS
8339 High Winds Way
San Diego, California 92120-
1720
ALL INTERESTED PERSONS ARE
NOTIFIED THAT:
All creditors of the estate of the
decedent and persons having claims
or demands against the estate of the
decedent other than those for whom
provision for full payment was made in
the Order of Summary Administration
must file their claims with this court
WITHIN THE TIME PERIODS SET
FORTH IN FLORIDA STATUTES
SECTION 733.702. ALL CLAIMS AND
DEMANDS NOT SO FILED WILL BE
FOREVER BARRED. NOTWITH-
STANDING ANY OTHER APPLI-
CABLE TIME PERIOD, 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 June 24, 2016.
Person Giving Notice:
STEVEN R. WEEKS
851 West Indies Drive
Ramrod Dey, Florida 33042
Attorney for Person Giving Notice:
MALCOLM R. SMITH
Attorney for Petitioner
Email: trustor99@msn.com
Florida Bar No. 513202
SPB#61494
MALCOLM R. SMITH, P.A.
7416 Community Court
Hudson, Florida 34667
Telephone: (727) 819-2256
June 24; July 1, 2016 16-01848P

SECOND INSERTION
NOTICE OF ONLINE SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION
CASE NO. 2016-CA-000018-WS
HARVEY SCHONBRUN, TRUSTEE,
Plaintiff, vs.
CAROLYN V. HOSKINSON,
and ANY OTHER UNKNOWN
HEIRS, DEVISEES, GRANT-EES,
CREDITORS, AND ALL OTHER
PARTIES CLAIMING BY,
THROUGH, UNDER OR AGAINST
CHARLES E. HOSKINSON,
DECEASED,
Defendants.
Notice is hereby given that, pursuant to
a Final Judgment of Foreclosure entered
in the above styled cause, in the Circuit
Court of Pasco County, Florida, the Of-
fice of Paula S. O'Neil, Clerk & Comptroller,
will sell the property situate in
Pasco County, Florida, described as:
The East 100 feet of the West 300
feet of the South 150 feet of Tract
17 of Port Richey Land Company
Subdivision of Section 10, Township
25 South, Range 16 East, as shown
on the Plat recorded in Plat Book
1, at Page 61, of the Public Records
of Pasco County, Florida; the North
25 feet thereof being subject to an
easement for public road right-of-
way and/or utilities, being Parcel 3
of the unrecorded plat of BAYONET
POINT ESTATES. Together with
that certain 1969 PACM Mobile
Home, VIN 8952, which is perma-
nently affixed to the real property.
in an electronic sale, to the highest and
best bidder, for cash, on July 28, 2016 at
11:00 a.m. at www.pasco.realforeclose.
com in accordance with Chapter 45
Florida Statutes.
Any person claiming an interest in
the surplus from the sale, if any, other
than the property owner as of the date
of the lis pendens, must file a claim
within 60 days after the sale.
Any person with a disability re-
quiring reasonable accommodation
in order to participate in this pro-
ceeding should call New Port Richey
(727) 847-8100; Dade City (352)
521-4274 ext 8110; TDD 1-800-
955-8771 via Florida Relay Service; no
later than seven days prior to any proceeding.
Dated: June 20, 2016.
Harvey Schonbrun, Esquire
HARVEY SCHONBRUN, P.A.
1802 North Morgan Street
Tampa, Florida 33602-2328
813/229-0664 phone
June 24; July 1, 2016 16-01852P

SECOND INSERTION
NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT FOR
PASCO COUNTY, FLORIDA
PROBATE DIVISION
File No.: 16-CP-000691
Division: Probate
IN RE: ESTATE OF
JOSEPH A. EULIE,
Deceased.
TO ALL PERSONS HAVING CLAIMS
OR DEMANDS AGAINST THE
ABOVE ESTATE:
You are hereby notified that an Order
of Summary Administration has been
entered in the Estate of Joseph A. Eulie,
deceased, File Number 16-CP-000691,
by the Circuit Court for Pasco County,
Florida, Probate Division, the address
of which is P.O. Box 338, New Port
Richey, FL 34656-0338; that the Dec-
edent's date of death was January 19,
2016; that the total value of the Estate
is \$4,100.00; and that the names and
addresses of those to whom it has been
assigned by such Order are:
Name
Mark G. Eulie, as Trustee
Address
11 Brentwood Drive, Verona, NJ
07044
Philip J. Eulie, as Trustee
4409 Yeates Court, Rancho Cor-
dova, CA 95742
ALL INTERESTED PERSONS ARE
NOTIFIED THAT:
All creditors of the Estate of the
Decedent and persons having claims
or demands against the Estate of the
Decedent other than those for whom
provision for full payment was made in
the Order of Summary Administration
must file their claims with this Court
WITHIN THE TIME PERIODS SET
FORTH IN SECTION 733.702 OF
THE FLORIDA PROBATE CODE.
ALL CLAIMS AND DEMANDS
NOT SO FILED WILL BE FOREVER
BARRED.
NOTWITHSTANDING ANY
OTHER APPLICABLE TIME PERI-
OD, 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 June 24, 2016.
Persons Giving Notice:
Mark G. Eulie
11 Brentwood Drive,
Verona, NJ 07044
Philip J. Eulie
4409 Yeates Court,
Rancho Cordova, CA 95742
Attorney for Persons Giving Notice:
Kevin A. Kyle, Attorney
Florida Bar Number: 980595
GREEN SCHOENFELD & KYLE LLP
1380 Royal Palm Square Boulevard
Fort Myers, Florida 33919
Telephone: (239) 936-7200
Fax: (239) 936-7997
E-Mail: kevin.kyle@gskattorneys.com
June 24; July 1, 2016 16-01849P

SECOND INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PASCO COUNTY, FLORIDA
PROBATE DIVISION
File No. 512916CP00072CPAXWS
IN RE: ESTATE OF
ISABELLA MONTALBANO
Deceased.
The administration of the estate of
ISABELLA MONTALBANO, deceased,
whose date of death was April 14,
2016, is pending in the Circuit Court
for Pasco County, Florida, Probate
Division, the address of which is 7530
Little Road, P.O. Drawer 338, New Port
Richey, FL 34654. The names and ad-
dresses of the personal representative
and the personal representative's attor-
ney are set forth below.
All creditors of the decedent and oth-
er 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 de-
mands 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 June 24, 2016.
Personal Representative:
AMELIA FONTANA
10015 Trinity Blvd., Suite 101
Trinity, Florida 34655
Attorney for Personal Representative:
DAVID J. WOLLINKA
Attorney
Florida Bar Number: 608483
WOLLINKA, WOLLINKA &
DODDRIDGE
10015 TRINITY BLVD, SUITE 101
TRINITY, FL 34655
Telephone: (727) 937-4177
Fax: (727) 478-7007
E-Mail: pleadings@wollinka.com
Secondary E-Mail:
wvlaw@wollinka.com
June 24; July 1, 2016 16-01844P

MILLENNIUM PARTNERS
Attorneys for Plaintiff
Primary E-Mail Address:
service@mileniumpartners.net
21500 Biscayne Blvd., Suite 600
Aventura, FL 33180
Telephone: (305) 698-5839
Facsimile: (305) 698-5840
MP# 15-001654
June 24; July 1, 2016 16-01841P

SECOND INSERTION
NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT, IN AND
FOR PASCO COUNTY, FLORIDA.
CASE NO.
51-2013-CA-006040-CAAX-WS
GREEN TREE SERVICING LLC,
PLAINTIFF, VS.
ELAINE R. HAGE, ET AL.
DEFENDANT(S).
NOTICE IS HEREBY GIVEN pursuant
to the Final Judgment of Foreclosure
dated June 16, 2016 in the above action,
the Pasco County Clerk of Court will sell
to the highest bidder for cash at Pasco,
Florida, on October 17, 2016, at 11:00
AM, at www.pasco.realforeclose.com
for the following described property:
Lot 13, of Jasmine Trails Phase
Four, according to the Plat there-
of, as recorded in Plat Book 35,
at Page 135-136, of the Public Re-
cords of Pasco County, Florida.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim within 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 disabili-
ty who needs any accommodation in
order to participate in this proceed-
ing, you are entitled, at no cost to you,
to the provision of certain assistance.
Please contact the Public Information
Department at 727-847-8110 in New
Port Richey or 352-521-4274, extension
8110 in Dade City or at Pasco County
Government Center, 7530 Little Road,
New Port Richey, FL 34654 at least 7
days before your scheduled court ap-
pearance, or immediately upon receiv-
ing this notification if the time before
the scheduled appearance is less than
7 days; if you are hearing or voice im-
paired, call 711.
The court does not provide transpor-
tation and cannot accommodate such
requests. Persons with disabilities
needing transportation to court should
contact their local public transportation
providers for information regarding
transportation services.
By: Jessica Serrano, Esq.
FBN 85387
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 #: 13-002544-FMNA-F
June 24; July 1, 2016 16-01866P

SECOND INSERTION
NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45 OF
THE FLORIDA STATUTES
IN THE CIRCUIT COURT OF THE
6TH JUDICIAL CIRCUIT, IN AND
FOR PASCO COUNTY, FLORIDA.
CASE NO. 51-2011-CA-006182WS
RBC BANK (GEORGIA),
NATIONAL ASSOCIATION,
Plaintiff, vs.
ELLIOTT, FLETCHER J., et. al.,
Defendants.
NOTICE IS HEREBY GIVEN pursuant
to an Order or Final Judgment entered
in Case No. 51-2011-CA-006182WS of
the Circuit Court of the 6TH Judicial
Circuit in and for PASCO County, Flori-
da, wherein, RBC BANK (GEORGIA),
NATIONAL ASSOCIATION, Plaintiff,
and, ELLIOTT, FLETCHER J., et. al.,
are Defendants, clerk Paula S. O'Neil,
will sell to the highest bidder for cash
at WWW.PASCO.REALFORECLOSE.
COM, at the hour of 11:00 A.M., on the
1st day of August, 2016, the following
described property:
LOT 424, FOX WOOD PHASE
THREE ACCORDING TO THE
MAP OR PLAT THEREOF AS
RECORDED IN PLAT BOOK
37, PAGES 130 THRU 139 OF
THE PUBLIC RECORDS OF
PASCO COUNTY, FLORIDA.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
Lis Pendens must file a claim within 60
days after the sale.
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 pro-
vision of certain assistance. Please con-
tact the Clerk of the Court's disability coor-
dinators at PUBLIC INFORMATION
DEPARTMENT, PASCO COUNTY
GOVERNMENT CENTER, 7530 LIT-
TLE ROAD, NEW PORT RICHEY, FL
34654- , 727-847-8110. at least 7 days
before your scheduled court appearance,
or immediately upon receiving this noti-
fication if the time before the scheduled
appearance is less than 7 days; if you are
hearing or voice impaired, call 711.
DATED THIS 21 day of June, 2015.
By: Alyssa Neufeld, Esq.
Florida Bar No. 109199
GREENSPORN 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: alyssa.neufeld@gmlaw.com
Email 2: gmforeclosure@gmlaw.com
29218.0002
June 24; July 1, 2016 16-01870P

SECOND INSERTION

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

CASE NO.: 51-2016-CA-001284-W8 WELLS FARGO BANK, N.A., Plaintiff, vs. CONNIE D. PAULSEN A/K/A CONNIE PAULSEN, et al, Defendant(s). To: CONNIE D. PAULSEN A/K/A CONNIE PAULSEN JAMES P. PAULSEN A/K/A JAMES PAULSEN

A/K/A 12954 LADD AVE, NEW PORT RICHEY, FL 34654 has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before July 25, 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

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

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

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

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

WITNESS my hand and the seal of this court on this 15 day of June, 2016.

Paula S. O'Neil, Ph.D., Clerk & Comptroller By: Carmella Hernandez Deputy Clerk

Albertelli Law P.O. Box 23028 Tampa, FL 33623 EF - 16-006923 June 24, July 1, 2016 16-01826P

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE SIXTH JUDICIAL CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA. CIVIL DIVISION CASE NO.

512015-CA-02376 ES/J1 UCN: 512015CA002376XXXXX DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR REGISTERED HOLDERS OF LONG BEACH MORTGAGE LOAN TRUST 2006-1, ASSET-BACKED CERTIFICATES, SERIES 2006-1, Plaintiff, vs. ANTHONY ANTOLOINO; KIMBERLY ANTOLOINO; OAKSTEAD HOMEOWNER'S ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated June 13, 2016, and entered in Case No. 512015-CA-02376 ES/J1 UCN: 512015CA002376XXXXX of the Circuit Court in and for Pasco County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR REGISTERED HOLDERS OF LONG BEACH MORTGAGE LOAN TRUST 2006-1, ASSET-BACKED CERTIFICATES, SERIES 2006-1 is Plaintiff and ANTHONY ANTOLOINO; KIMBERLY ANTOLOINO; OAKSTEAD HOMEOWNER'S 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, PAULA S O'NEIL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at www.pasco.realforeclose.com,11:00 a.m. on the 28th day of July, 2016, the following described property as set forth in said Order or Final Judgment, to-wit: LOT 11, BLOCK 21, OAKSTEAD PARCEL 5, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 47, PAGE 46 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

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

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

DATED at New Port Richey, Florida, on June 20, 2016.

By: Adam Willis Florida Bar No. 100441 SHD Legal Group P.A. Attorneys for Plaintiff PO BOX 19519 Fort Lauderdale, FL 33318 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1162-151848 SAH. June 24, July 1, 2016 16-01847P

SECOND INSERTION

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

CASE NO. 2013CA005003CAAXWS BRANCH BANKING AND TRUST COMPANY, Plaintiff, vs.

FL ALLIANCE INC., AS TRUSTEE OF NEW PORT RICHEY-5845 BAKER TRUST, DATED FEBRUARY 6, 2013, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered November 4, 2015 in Civil Case No. 2013CA005003CAAXWS of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Dade City, Florida, wherein BRANCH BANKING AND TRUST COMPANY is Plaintiff and FL ALLIANCE INC., AS TRUSTEE OF NEW PORT RICHEY-5845 BAKER TRUST, DATED FEBRUARY 6, 2013, ANGELINE HULGIN, and UNKNOWN SPOUSE OF ANGELINE HULGIN, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 6th day of July, 2016 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: Lot 11, East Gate Estates, 4th Addition, as recorded in Plat Book 8, Page 147, of the Public Records of Pasco County, Florida; Less the Southwesterly 60 feet thereof, more particularly described as follows:

Commence at the most Southerly corner of said Lot 11, thence run along the Southeasterly boundary of said Lot 11, North 32 degrees 28 minutes 56 seconds East, a distance of 60 feet for a Point of Beginning; thence run parallel to the Southwesterly boundary of said Lot 11, North 57 degrees. 31 minutes. 04 seconds West, a distance of 73.94 feet to the Westerly boundary of said Lot 11, thence along the said Westerly boundary North 8 degrees. 54 minutes 42 seconds East, a distance of 56.12 feet to the Northerly boundary of said Lot 11; thence along the North-easterly boundary of said Lot 11; South 74 degrees 01 minutes 26 seconds East, a distance of 100.52 feet to the Southeasterly boundary of said Lot 11; thence along the Southeasterly boundary of said Lot 11, South 32 degrees 28 minutes 56 seconds West, a distance of 80 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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

Lisa Woodburn, Esq. Fla. Bar No.: 11003 McCalla Raymer Pierce, LLC Attorney for Plaintiff 225 E. Robinson St. Suite 155 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRService@mccallaraymer.com 5008930 13-06527-5 June 24, July 1, 2016 16-01865P

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.:

2015CA001460CAAXWS ONEWEST BANK N.A., Plaintiff, vs. DE LA CRUZ, GERMAN et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 26 May, 2016, and entered in Case No. 2015CA001460CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which OneWest Bank N.A., is the Plaintiff and Candida Meredith de la Cruz aka Candida Meredith Delacruz aka Candida M. Delacruz, as an Heir of the Estate of German de la Cruz aka German Delacruz, deceased, Florentina Ferrand de la Cruz, as an Heir of the Estate of German de la Cruz aka German Delacruz, deceased, Maria Ysabel de la Cruz aka Maria Ysabel Delacruz, as an Heir of the Estate of German de la Cruz aka German Delacruz, deceased, The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, German de la Cruz aka German Delacruz, deceased, United States of America, Secretary of Housing and Urban Development, Wilberto G. de la Cruz aka Wilberto G. Delacruz, as an Heir of the Estate of German de la Cruz aka German Delacruz, deceased, 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 in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 20th of July, 2016, the following described property as set

forth in said Final Judgment of Foreclosure:

LOT 185, COUNTRY CLUB ESTATES UNIT 2, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 9, PAGE(S) 85 AND 86 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 12702 COLLEGE HILL DR, HUDSON, FL 34667

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

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

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

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

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

Dated in Hillsborough County, Florida this 21st day of June, 2016.

Marisa Zarzeski, Esq. FL Bar # 113441

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 15-173769 June 24, July 1, 2016 16-01871P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.:

2015CA000712CA DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE VENDEE MORTGAGE TRUST 2010-1 UNITED STATES DEPARTMENT OF VETERANS AFFAIRS GUARANTEED REMIC PASS-THROUGH CERTIFICATES, Plaintiff, vs. TERESA ANDERSON A/K/A T. ANDERSON; MICHAEL ANDERSON A/K/A M. ANDERSON; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on May 18, 2016 in Civil Case No. 2015CA000712CA, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE VENDEE MORTGAGE TRUST 2010-1 UNITED STATES DEPARTMENT OF VETERANS AFFAIRS GUARANTEED REMIC PASS-THROUGH CERTIFICATES is the Plaintiff, and TERESA ANDERSON A/K/A T. ANDERSON; MICHAEL ANDERSON A/K/A M. ANDERSON; ISPC; UNKNOWN TENANT #1 IN POSSESSION OF SUBJECT PROPERTY; UNKNOWN TENANT #2 IN POSSESSION OF SUBJECT PROPERTY; 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.

www.pasco.realforeclose.com on July 11, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit: LOT 172, THE MEADOWS, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 14, PAGE(S) 109-112, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

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

Dated this 17 day of June, 2016.

By: Andrew Scolaro FBN 44927

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 1092-8252B June 24, July 1, 2016 16-01858P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.:

512014CA002141CAAXWS CITIMORTGAGE, INC., Plaintiff, vs. FEDERAL TRUST SERVICES, LLC A FLORIDA LIABILITY COMPANY, AS TRUSTEE UNDER A TRUST AGREEMENT AND KNOWN AS TRUST NO. 3546, DATED JUNE 19, 2013; 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 6, 2016 in Civil Case No. 512014CA002141CAAXWS, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, CITIMORTGAGE, INC. is the Plaintiff, and FEDERAL TRUST SERVICES, LLC A FLORIDA LIABILITY COMPANY, AS TRUSTEE UNDER A TRUST AGREEMENT AND KNOWN AS TRUST NO. 3546, DATED JUNE 19, 2013; HUNTING CREEK MULTI-FAMILY HOMEOWNERS' ASSOCIATION, INC., BANK OF AMERICA N.A.; UNKNOWN BENEFICIARIES OF TRUST NO. 3546, DATED JUNE 19, 2013; WILLIAM RAMOS; FELICITA RAMOS. A/K/A FELICITA L. RAMOS; UNKNOWN TENANT #1 A/K/A STEVEN ORTIZ; UNKNOWN TENANT #2 A/K/A KIM SHANNON; 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, Paula O'Neil will sell to the highest bidder for cash at www.pasco.realforeclose.com on July 7, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:

LOT 246, HUNTING CREEK MULTI FAMILY, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 43, PAGES 125-130, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA

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

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

Dated this 20 day of June, 2016.

By: Andrew Scolaro FBN 44927

for Susan W. Findley, Esq. FBN: 160600

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 1468-500B June 24, July 1, 2016 16-01859P

SAVE TIME

E-mail your Legal Notice legal@businessobserverfl.com

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.:

2014CA003329CAAXWS
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CREDIT SUISSE FIRST BOSTON MORTGAGE SECURITIES CORP., HOME EQUITY ASSET TRUST 2006-3, HOME EQUITY PASS-THROUGH CERTIFICATES, SERIES 2006-3, Plaintiff, vs. KAREN C. CURRY; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on May 9, 2016 in Civil Case No. 2014CA003329CAAXWS, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CREDIT SUISSE FIRST BOSTON MORTGAGE SECURITIES CORP., HOME EQUITY ASSET TRUST 2006-3, HOME EQUITY PASS-THROUGH CERTIFICATES, SERIES 2006-3 is the Plaintiff, and KAREN C. CURRY; 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, Paula O'Neil will sell to the highest bidder for cash at www.pasco.realforeclose.com on July 11, 2016 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:

LOT 1, BLOCK B, SUNSET ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGE 165, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you,

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

Dated this 21 day of June, 2016.
By: Andrew Scolaro
FBN 44927
for Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail:
ServiceMail@aldridgepte.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
1113-750967B
June 24; July 1, 2016 16-01864P

SECOND INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA UCN: 2016CC000244CAAXWS CASE NO.:

2016-CC-000244-WS
BAYWOOD MEADOWS CONDOMINIUM ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs. ADVANTA IRA SERVICES, LLC FBO LESLIE WILLIAMS IRA #8002417; AND UNKNOWN TENANT(S), Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Pasco County, Florida, Paula S. O'Neil, Clerk of Court, will sell all the property situated in Pasco County, Florida described as:

Unit D, Building 9686, BAYWOOD MEADOWS CONDOMINIUM, a Condominium as set forth in the Declaration of Condominium and the exhibits annexed thereto and forming a part thereof, recorded in Official Records Book 1211, Page 792, et seq., and as it may be amended of the Public Records of Pasco County, Florida. The above description includes, but is not limited to, all appurtenances to the condominium unit above described, including the undivided interest in the common elements of said condominium.

at public sale, to the highest and best bidder, for cash, via the Internet at www.pasco.realforeclose.com at 11:00 A.M. on July 21, 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 in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

By BRANDON K. MULLIS, ESQ.
FBN: 23217

MANKIN LAW GROUP
Attorney for Plaintiff
E-mail:
Service@MankinLawGroup.com
2535 Landmark Drive, Suite 212
Clearwater, FL 33761
(727) 725-0559
June 24; July 1, 2016 16-01861P

SECOND INSERTION

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

CIVIL ACTION CASE NO.:

2011-CA-002846-CAAX-WS
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO WACHOVIA BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR WELLS FARGO ASSET SECURITIES CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-AR15, Plaintiff, vs. PIERCE, DERRICK et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 11 February, 2016, and entered in Case No. 2011-CA-002846-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which U.S. Bank National Association, as Trustee, successor in interest to Wachovia Bank, National Association, as Trustee for Wells Fargo Asset Securities Corporation, Mortgage Pass-Through Certificates, Series 2005-AR15, is the Plaintiff and Derrick Pierce, Unknown Spouse Of Derrick Pierce, Unknown Tenant #1 In Possession Of The Property n/k/a Beth Broderick, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 18th of July, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 135 BLOCK C WOOD TRAIL VILLAGE UNIT THREE ACCORDING TO THE MAP OR PLAT THEREOF AS RECORD-

ED IN PLAT BOOK 25 PAGES 67 TO 69 OF THE PUBLIC RECORDS OF PASCO COUNTY FLORIDA

4500 ZACK DRIVE, NEW PORT RICHEY, FL 34653

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

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

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

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

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

Dated in Hillsborough County, Florida this 15th day of June, 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- 15-174824
June 24; July 1, 2016 16-01835P

SECOND INSERTION

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

51-2013-CA-006215 WS

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, SUCCESSOR IN INTEREST BY PURCHASE FROM THE FEDERAL DEPOSIT INSURANCE CORPORATION AS RECEIVER OF WASHINGTON MUTUAL BANK, Plaintiff, vs. DAHMEN, SUZANNE E. et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 20, 2016, and entered in Case No. 51-2013-CA-006215 WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which JPMorgan Chase Bank, National Association, successor in interest by purchase from the Federal Deposit Insurance Corporation as Receiver of Washington Mutual Bank, is the Plaintiff and Citibank, N.A s/b/m to Citibank South Dakota, N.A., Deer Park-Phase 2C Homeowners Association, Inc., Suzanne E. Dahmen, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 20th day of July, 2016, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 22, CYPRESS TRACE UNIT 2, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 28, PAGE 63-65 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

Case No. 2015CA002588CAAXWS
WELLS FARGO BANK, N.A., Plaintiff, vs. Michelle S. Ayers a/k/a Michelle Ayers; Russell W. Ayers a/k/a Russell Ayers; The Unknown Spouse of Michelle S. Ayers a/k/a Michelle Ayers; The Unknown Spouse of Russell W. Ayers a/k/a Russell Ayers; Any and All Unknown Parties 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; 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 a Final Judgment of Foreclosure dated May 16, 2016, entered in Case No. 2015CA002588CAAXWS of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein WELLS FARGO BANK, N.A. is the

SECOND INSERTION

Plaintiff and Michelle S. Ayers a/k/a Michelle Ayers; Russell W. Ayers a/k/a Russell Ayers; The Unknown Spouse of Michelle S. Ayers a/k/a Michelle Ayers; The Unknown Spouse of Russell W. Ayers a/k/a Russell Ayers; Any and All Unknown Parties 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; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Paula O'Neil, Pasco County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pasco.realforeclose.com, beginning at 11:00 AM on the 11th day of July, 2016, the following described property as set forth in said Final Judgment, to wit:

LOT 120, HILLDALE, UNIT TWO, AS RECORDED IN PLAT BOOK 11, PAGE 108, ET SEQ., OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

SECOND INSERTION

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

2015 CA 002613
GREEN TREE SERVICING LLC 3000 Bayport Drive Suite 880

Tampa, FL 36607 Plaintiff(s), vs. WILLIAM R. MINNICH; THE UNKNOWN SPOUSE OF WILLIAM R. MINNICH; BEACON SQUARE CIVIC ASSOCIATION, INC.; Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on June 16, 2016, in the above-captioned action, the Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash at www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 10th day of August, 2016, at 11:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 1187, BEACON SQUARE, UNIT 10-A, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 9, PAGE 63 AND 64 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. PROPERTY ADDRESS: 3248 DEVONSHIRE DR., HOLIDAY, FL 34691

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

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

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

Dated this 20 day of June, 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-F08426
June 24; July 1, 2016 16-01854P

SECOND INSERTION

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

CASE No. 2016CA000905CAAXWS

NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff vs. MARIE A. MOCCIA AKA MARIE ANTONETTE MOCCIA, et al., Defendants

TO: MARIE A. MOCCIA AKA MARIE ANTONETTE MOCCIA 8702 FOREST LAKE DR. PORT RICHEY, FL 34668
MARIE A. MOCCIA AKA MARIE ANTONETTE MOCCIA 1129 WASHINGTON ST. DORCHESTER CENTER, MA 02124
UNKNOWN SPOUSE OF MARIE A MOCCIA AKA MARIE ANTONETTE MOCCIA 1129 WASHINGTON ST. DORCHESTER CENTER, MA 02124
UNKNOWN SPOUSE OF MARIE A MOCCIA AKA MARIE ANTONETTE MOCCIA 8702 FOREST LAKE DR. PORT RICHEY, FL 34668
UNKNOWN TENANT #1 8702 FOREST LAKE DR. PORT RICHEY, FL 34668
UNKNOWN TENANT #2 8702 FOREST LAKE DR. PORT RICHEY, FL 34668

AND TO: All persons claiming an interest by, through, under, or against the aforesaid Defendant(s).

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

LOT 64, LESS THE SOUTHERLY 10 FEET THEREOF, TOGETHER WITH THE SOUTHERLY 20 FEET OF LOT 63, FOREST LAKE ESTATES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN

8522 YEARLING LANE, NEW PORT RICHEY, FL 34653

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

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

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

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

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

Dated in Hillsborough County, Florida this 21st day of June, 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- 13-116192
June 24; July 1, 2016 16-01872P

SECOND INSERTION

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

CASE NO.:

2016CA000456CAAXWS

OCWEN LOAN SERVICING, LLC, Plaintiff, vs. 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 BLAKE JOSEPH MAGID, DECEASED; 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 Blake Joseph Magid, Deceased Last Known Residence: UNKNOWN

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

LOT 74, VILLA DEL RIO UNIT ONE, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 18, PAGES 44 THROUGH 46, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, LESS AND EXCEPT A PORTION OF SAID LOT 74, BEGIN MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEING AT THE MOST NORTHERLY CORNER OF SAID LOT 74; THENCE RUN SOUTH 00 DEG 37 MINUTES 00 SECONDS WEST, 18.10 FEET; THENCE NORTH 89 DEGREES 23 MINUTES 00 SECONDS WEST, 36.67 FEET; THENCE NORTH 64 DEGREES 20 MINUTES 52 SECONDS EAST, 40.89 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 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 July 25, 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 any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated on June 13, 2016.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
By: Carmella Hernandez
As Deputy Clerk
ALDRIDGE | PITE, LLP
Plaintiff's attorney
1615 South Congress Avenue,
Suite 200
Delray Beach, FL 33445
(Phone Number: (561) 392-6391)
1221-13827B
June 24; July 1, 2016 16-01829P

GULF COAST labor force

GULF COAST Businesses

