

ORANGE COUNTY LEGAL NOTICES

WEST ORANGE TIMES FORECLOSURE SALES

ORANGE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
2016-CA-001838-O	02/17/2017	Wells Fargo Bank vs. Manuel M Vila et al	Unit M-101, Regency Gardens, ORB 8476 Pg 291	Phelan Hallinan Diamond & Jones, PLC
2012-CA-016081-O	02/20/2017	Bayview Loan vs. Robert J Walsh et al	Lot 168, Winderlakes, PB 9 Pg 145	Phelan Hallinan Diamond & Jones, PLC
2016 CA 4434 O	02/20/2017	Regions Bank vs. Betty L Lappalainen et al	Lot 56, Essex Point South, PB 19 Pg 119	Dean, Mead, Egerton, Bloodworth,
2016-CA-004331-O	02/20/2017	Millennium Cove vs. Aurelio Rosado De Jesus et al	4647 Cason Cove Dr #3413, Orlando, FL 32811	Florida Community Law Group, P.L.
48-2015-CA-008437-O	02/20/2017	Wells Fargo Bank vs. Idella F Douglas Unknowns et al	1884 Attucks Ave, Orlando, FL 32811	eXL Legal
2016-CA-005622-O	02/20/2017	Ditech Financial vs. Daniel L Cruz et al	Unit 808, Golfside Villas, ORB 3287 Pg 1251	Aldridge Pite, LLP
48-2014-CA-007190-O	02/21/2017	Wells Fargo Bank vs. Wesleyszanyi etc Wesley K Szanyi et al	Lot 12, Invahoe Terrace, PB G Pg 43	Millennium Partners
2015-CA-005419-O	02/21/2017	Bank of New York Mellon vs. Dianne Nelson et al	Lot 39, Stoneybrook West, PB 47 Pg 78	Aldridge Pite, LLP
2016-CA-004985-O	02/21/2017	Piedmont Lakes HOA vs. Brian Herod et al	850 Lk Jackson Cir, Apopka, FL 32703	Florida Community Law Group, P.L.
482015CA006074XXXXXX	02/21/2017	Federal National Mortgage vs. Majorie Billingsley etc et al	Unit 639, Zellwood Station, ORB 4644 Pg 1380	SHD Legal Group
2013-CA-004666-O	02/21/2017	Bayview Loan vs. Narine Balmick et al	Lot 140, Victoria Place, PB 22 Pg 68	Phelan Hallinan Diamond & Jones, PLC
2012-CA-013979-O	02/22/2017	U.S. Bank vs. Jean L Miller et al	Lot 53, Forrest Park, PB Z Pg 90	Choice Legal Group P.A.
2016 CA 000458	02/22/2017	Ditech Financial vs. Leroy Harris Unknowns et al	1030 Maxey Dr, Winter Garden, FL 34787	Padgett, Timothy D., P.A.
2016-CA-6897	02/22/2017	Wilmington Savings vs. Angel A Portillo et al	5530 Westbury Dr, Orlando, FL 32808	Storey Law Group, PA
16-CA-005627-O #34	02/22/2017	Orange Lake Country Club vs. Decos et al	Orange Lake C Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
16-CA-009347-O #34	02/22/2017	Orange Lake Country Club vs. Dandrade et al	Orange Lake CC Villas III, ORB 5914 Pg 19665	Aron, Jerry E.
14-CA-011951-O	02/22/2017	Orange Lake Country Club vs. Morson et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
16-CA-006075-O #37	02/22/2017	Orange Lake Country Club vs. Erdly et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
16-CA-007162-O #37	02/22/2017	Orange Lake Country Club vs. Rumph et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
16-CA-000982-O #37	02/22/2017	Orange Lake Country Club vs. Zawryt et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
16-CA-006081-O #37	02/22/2017	Orange Lake Country Club vs. Gould et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
16-CA-006549-O #37	02/22/2017	Orange Lake Country Club vs. Yeh et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
16-CA-007737-O #37	02/22/2017	Orange Lake Country Club vs. Pugh et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
16-CA-010026-O #37	02/22/2017	Orange Lake Country Club vs. Boswell et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
48-2010-CA-019837-O	02/22/2017	US Bank vs. Mario Haynesworth et al	Lot 12, Plantation Estates, PB X Pg 120	Brock & Scott, PLLC
2016-CA-003973-O	02/22/2017	Federal National Mortgage vs. John E Bowden etc et al	Lot 19, Winged Foot Estates, PB 38 Pg 85	Choice Legal Group P.A.
2009-CA-0011762-O	02/22/2017	Wells Fargo Bank vs. Jack Elwood Thetford Jr et al	8509 Port Said St, Orlando, FL 32817	eXL Legal
2016-CA-004622-O	02/22/2017	JPMorgan Chase Bank vs. Gladys Aponte et al	Unit C, Pheasant Run, ORB 3181 Pg 476	Phelan Hallinan Diamond & Jones, PLC
2015-CA-000319-O	02/22/2017	Wilmington Savings vs. Teddy Perez et al	16318 Tudor Lake Ct, Orlando, FL 32828	Waldman, P.A., Damian
2016-CA-003530-O	02/22/2017	Bank of America vs. Martha S Wheeler etc et al	1456 Bahia Ave, Orlando, FL 32807	Marinosci Law Group, P.A.
2014-CA-010997-O	02/22/2017	Federal National Mortgage vs. Melissa S Kalaw et al	Lot 9, Hunter's Creek, PB 24 Pg 148	Aldridge Pite, LLP
48-2013-CA-000300-O	02/22/2017	Bank of New York Mellon vs. Luis B Franco etc et al	2381 Bridgewood Tr., Orlando, FL 32818	Marinosci Law Group, P.A.
2015-CA-008036-O	02/22/2017	CTX Mortgage vs. Residences at Villa Medici et al	Unit 13, Residences at Villa Medici, ORB 8499 Pg 4131	Brock & Scott, PLLC
2014-CA-000366-O	02/23/2017	Wells Fargo Bank vs. Fredesvinda Gonzalez etc et al	Lot 70, Chickasaw Oaks, PB 13 Pg 101	Aldridge Pite, LLP
2016-CA-000116-O	02/27/2017	U.S. Bank vs. David H Padilla etc et al	Lot 22, Riverside Park Estates, PB W Pg 113	Phelan Hallinan Diamond & Jones, PLC
2015-CA-010727-O	02/27/2017	JPMorgan Chase Bank vs. Alberto Alers Torres et al	Lot 62, Hickory Cove, PB 50 Pg 149	Phelan Hallinan Diamond & Jones, PLC
2015-CA-008978-O	02/27/2017	Ocwen Loan vs. Estate of James Lynn etc et al	Unit A, Tymber Skan, ORB 2246 Pg 381	Aldridge Pite, LLP
2012 CA 015735-O	02/27/2017	U.S. Bank vs. Nancy Gerena et al	9854 Nokay Dr, Orlando, FL 32836	Quintairos, Prieto, Wood & Boyer
48-2011-CA-013327-O	02/28/2017	US Bank vs. Humberto Najera etc et al	Lot 3, Rio Pinar Lakes, PB 27 Pg 145	Brock & Scott, PLLC
2010-CA-015888-O	02/28/2017	U.S. Bank vs. Raymond Louis Laguna etc et al	Lot 29, North Shore, PB 61 Pg 9	Brock & Scott, PLLC
2015-CA-009656-O	02/28/2017	U.S. Bank vs. Ana G Rivery et al	1519 Foxbower Rd, Orlando, FL 32825	Marinosci Law Group, P.A.
2008-CA-031319-O	02/28/2017	Wachovia Mortgage vs. Sandra B Tillman et al	Lot 28, Andover Lakes, PB 28 Pg 142	Aldridge Pite, LLP
2015-CA-008633-O	02/28/2017	Green Tree Servicing vs. Secured Capital et al	Section 9, Township 22 South, Range 28 East	Aldridge Pite, LLP
2015-CA-011049-O	02/28/2017	Ditech Financial vs. Robert Cassidy et al	Unit U6, Southpointe, ORB 3627 Pg 2468	Aldridge Pite, LLP
2016-CA-008791-O	02/28/2017	Hidden Creek vs. 6275 Whispering Trust et al	6275 Whispering Way, Unit 123, Orlando, FL 32807	Florida Community Law Group, P.L.
2016-CA-008182-O	02/28/2017	Lake Jean HOA vs. Ramesh B Vemulapalli et al	3532 Lake Jean Dr, Orlando, FL 32817	Florida Community Law Group, P.L.
2013-CA-011024-O	02/28/2017	Federal National Mortgage vs. Ricardo Zayas Jr etc et al	Unit E-101, Jackson Park, ORB 9029 Pg 4144	Kahane & Associates, P.A.
2015-CA-008693-O	02/28/2017	Nationstar Mortgage vs. Hendrik August Vanniekerk et al	Lot 121, Belle Isle West, PB 8 Pg 18	Brock & Scott, PLLC
2016-CA-008719-O	02/28/2017	Federal National Mortgage vs. Martha Gonzalez et al	Lot 21, Meadow Woods, PB 12 Pg 99	Kahane & Associates, P.A.
2016-CA-004636-O	02/28/2017	U.S. Bank vs. Andrew Soto et al	Unit 303, Cypress Fairway, ORB 7837 Pg 530	Kahane & Associates, P.A.
2013-CA-000097-O	03/01/2017	Ocwen Loan vs. Allison Ventura etc et al	Lot 705, Northlake Park, PB 56 Pg 67	Brock & Scott, PLLC
2016-CA-006421-O	03/01/2017	Federal National Mortgage vs. Kettlyen Douge et al	Lot 9, Silver Star Estates, PB Y Pg 39	Phelan Hallinan Diamond & Jones, PLC
2016-CA-001986-O	03/01/2017	Wilmington Savings vs. John Toms etc et al	2137 Lk Vilma Dr, Orlando, FL 32835	Silverstein, Ira Scot
2014-CA-002520-O	03/01/2017	U.S. Bank vs. Lemon Tree CA et al	Unit 302, Lemon Tree, ORB 3519 Pg 648	Phelan Hallinan Diamond & Jones, PLC
2016-CA-008038-O	03/01/2017	Quicken Loans vs. Joyce Lynn Lambert-Gagon etc et al	2702 Baga Ct, Orlando, FL 32812	Quintairos, Prieto, Wood & Boyer
2016-CA-005530-O	03/01/2017	Bank of America vs. Jean A Midy etc et al	Unit 4A, Cape Orlando Estates, PB Z Pg 110	Aldridge Pite, LLP
2015-CA-007925-O	03/02/2017	U.S. Bank vs. Reannon Kemplin etc et al	Lot 42A, Easton, PB 13 Pg 68	Choice Legal Group P.A.
2015-CA-009416-O	03/03/2017	Ditech Financial vs. Fati S Kpanquoi et al	5210 Palisades Dr, Orlando, FL 32808	Padgett, Timothy D., P.A.
2015-CA-010549-O	03/03/2017	U.S. Bank vs. Murteza Orten etc et al	Lot 237, Keene's Pointe, PB 39 Pg 74	Brock & Scott, PLLC
2015-CA-004112-O (33)	03/06/2017	Deutsche Bank vs. John Patrick Kvatek et al	Lot 3, Andover Cay, PB 44 Pg 98	Weitz & Schwartz, P.A.
2016-CA-003262-O	03/07/2017	Wells Fargo Bank vs. Guy W Schmidt etc et al	Lot 19, Michele Woods, PB 10 Pg 113	Phelan Hallinan Diamond & Jones, PLC

ORANGE COUNTY LEGAL NOTICES

FIRST INSERTION	FIRST INSERTION	FIRST INSERTION	FIRST INSERTION	FIRST INSERTION	FIRST INSERTION
<p>NOTICE UNDER FICTITIOUS NAME LAW Pursuant to F.S. §865.09 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Equine Bliss, located at 4932 Indian Deer Road, in the City of Windermere, County of Orange, State of Florida, 34786, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated this 14 of February, 2017. Dina Krietemeyer 4932 Indian Deer Road Windermere, FL 34786 February 16, 2017 17-00772W</p>	<p>NOTICE UNDER FICTITIOUS NAME LAW Pursuant to F.S. §865.09 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of The Pool and Spa Man, located at PO Box 1682, in the City of Winter Park, County of Orange, State of FL, 32790, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated this 10 of February, 2017. William F. Higgins PO Box 1682 Winter Park, FL 32790 February 16, 2017 17-00756W</p>	<p>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 NUDOBE located at 12472 Lake Underhill Rd. #516, in the County of Orange, in the City of Orlando, Florida 32828 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orlando, Florida, this 12th day of February, 2017. NUDOBE, LLC February 16, 2017 17-00754W</p>	<p>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 407apartments located at 13506 Summerport Vlg Pky, Ste 805, in the County of Orange, in the City of Windermere, Florida 34786 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Windermere, Florida, this 10th day of February, 2017. Traffic2Revenue, Inc. February 16, 2017 17-00751W</p>	<p>NOTICE OF PUBLIC SALE Pursuant to F.S. 713.78, on March 2, 2017, at 11:00am, Airport Towing Service, 6690 E. Colonial Drive, Orlando FL 32807, will sell the following vehicles and/or vessels. Seller reserves the right to bid. Sold as is, no warranty. Seller guarantees no title, terms cash. Seller reserves the right to refuse any or all bids. 2003 FORD TAURUS 1FAPP55U93G207826 2000 NISSAN PATHFINDER JN8AR0785YW449446 2002 FORD RANGER 1FTYR44U22PA83129 February 16, 2017 17-00760W</p>	<p>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 ARCBEST located at Various Locations, in the County of Orange, in the City of Orlando, Florida, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. ARCBEST II, INC. 3801 Old Greenwood Road Fort Smith, AR 72903 February 16, 2017 17-00750W</p>

ORANGE COUNTY

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2017-CP-000255-O
IN RE: ESTATE OF
BLANCA IRIS REYES,
Deceased.

TO ALL PERSONS HAVING CLAIMS
OR DEMANDS AGAINST THE
ABOVE ESTATE:

The administration of the estate of
BLANCA IRIS REYES, deceased, File
Number 2017-CP-000255-O, is pending
in the Circuit Court for Orange
County, Florida, Probate Division, the
address of which is 425 N. Orange
Avenue, Orlando, FL 32801. The names
and addresses of the personal representative
and the personal representative's
attorney are set forth below.

ALL INTERESTED PERSON ARE
NOTIFIED THAT:

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 MONTHS AFTER THE DATE
OF THE FIRST PUBLICATION OF
THIS NOTICE OR THIRTY 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 decedent's estate, including
unmatured, contingent or unliquidated
claims, must file their claims with this
Court WITHIN THREE MONTHS
AFTER THE DATE OF THE FIRST
PUBLICATION OF THIS NOTICE.

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

The date of the first publication of
this Notice is February 16, 2017.

ANTONIO REYES, JR.
Personal Representative
3243 Royal Street
Winter Park, FL 32792
Frank G. Finkbeiner, Attorney
Florida Bar No. 146738
108 Hillcrest Street
P.O. Box 1789
Orlando, FL 32802-1789
(407) 423-0012
Attorney for Personal Representative
Designated: frank@fgfatlaw.com
Secondary: sharon@fgfatlaw.com
February 16, 23, 2017 17-00725W

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN
AND FOR ORANGE COUNTY,
FLORIDA
PROBATE DIVISION
File No. 2017-CP-000101-O
Division Probate
IN RE: ESTATE OF
ANNIE J. PERKINS
Deceased.

The administration of the estate of
ANNIE J. PERKINS, deceased, whose
date of death was December 10, 2016,
is pending in the Circuit Court for Orange
County, Florida, Probate Division,
the address of which is 425 N. Orange
Avenue, Orlando, Florida 32801. The
names and addresses of the personal
representative and the personal
representative's attorney are set forth below.

All creditors of the decedent and
other persons having claims or demands
against decedent's estate on whom a
copy of this notice is required to be
served must file their claims with this
court 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
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 February 16, 2017.

Ozzie Perkins
6622 Rich Court
Orlando, Florida 32818
Personal Representative
AMBER N. WILLIAMS, ESQ.
Florida Bar No.: 92152
WADE B. COYE, ESQ.
Florida Bar No.: 0832480
COYE LAW FIRM, P.A.
730 Vassar Street
Orlando, Florida 32804
(407) 648-4940 - Office
(407) 648-4614 - Facsimile
amberwilliams@coyelaw.com
Attorney for Petitioner
February 16, 23, 2017 17-00722W

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016-CP-3423-O
Division: Probate
IN RE: ESTATE OF
HERMAN I. GLISSON, JR.
Deceased.

The administration of the estate of Her-
man I. Glisson, Jr., deceased, whose
date of death was August 27, 2016, is
pending in the Circuit Court for Orange
County, Florida, Probate Division, the
address of which is 425 N. Orange Ave,
Orlando, FL 32801. The names and ad-
dresses 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 February 16, 2017.

Personal Representative:
Onnie C. Glisson
4804 Edmee Circle
Orlando, FL 32822
Attorney for Personal Representative:
/s/ Geoff H. Hoatson
Geoff H. Hoatson, Esquire
Florida Bar Number: 059000
1059 Maitland Center Commons Blvd
Maitland, FL 32751
Telephone: (407) 574-8125
Fax: (407) 476-1101
E-Mail: geoff@familyfirstfirm.com
Second E-Mail:
dawn@familyfirstfirm.com
February 16, 23, 2017 17-00724W

FIRST INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016-CP-003310-O
IN RE: ESTATE OF
DIANNE BURD,
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 Dianne
Burd, deceased, File Number 2016-CP-
003310-O, by the Circuit Court for
Orange County, Florida, Probate Di-
vision, the address of which is 425
N. Orange Avenue, Orlando, Florida
32801; that the decedent's date of death
was June 14, 2015; that the total value
of the estate is estimated at less than
\$70,000.00 and that the names and
addresses of those to whom it has been
assigned by such order are:

Name Address
Eminé Guvenis a/k/a Emma Guvenis
48 Carrington Boulevard
Thomastown, Victoria 3074
Australia

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. NOT-
WITHSTANDING ANY OTHER
APPLICABLE 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 February 16, 2017.

Person Giving Notice:
/Eminé Guvenis/
48 Carrington Boulevard
Thomastown, Victoria 3074
Australia
Attorney for Person Giving Notice
/Pamela Grace Martini/
Florida Bar No. 0100761
7625 W. Sand Lake Road, Suite 202
Orlando, FL 32819
Telephone: (321) 757-2814
pmartini@theorlandolawgroup.com
February 16, 23, 2017 17-00727W

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2017-CP-0300-O
Division Probate
IN RE: ESTATE OF
BARBARA S. KEENE
Deceased.

The administration of the estate of Bar-
bara S. Keene, deceased, whose date of
death was December 22, 2016, is pending
in the Circuit Court for Orange
County, Florida, Probate Division, the
address of which is 425 North Orange
Avenue, Orlando, Florida 32801. The
names and addresses of the personal
representative and the personal repre-
sentative'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 February 16, 2017.

Personal Representative:
Craig A. Keene
2334 Chinook Trail
Maitland, Florida 32751
Attorney for Personal Representative:
Julia L. Frey
Attorney
Florida Bar Number: 0350486
215 N. Eola Drive
P.O. Box 2809
Orlando, Florida 32801
Telephone: (407) 843-4600
Fax: (407) 843-4444
E-Mail: julia.frey@lowndes-law.com
Secondary E-Mail:
suzanne.dawson@lowndes-law.com
February 16, 23, 2017 17-00730W

FIRST INSERTION

NOTICE TO CREDITORS
(Summary Administration-Testate)
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
Case#: 16-CP-002485
IN RE: ESTATE OF
SAIDA ASLAM
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 SAIDA ASLAM,
deceased, File Number 16-CP-002485,
by the Circuit Court for Orange County,
Florida, Probate Division, the address
of which is Clerk of Circuit Court 425
North Orange Avenue, Orlando, FL
32801; that the decedent's date of death
was June 5, 2016; that the total value
of the estate is \$124,941.00, however all
assets in the estate are exempt from col-
lection and that the names and address
of those to whom the assets have been
assigned by such order are:

Name/Address
MOHAMMAD TAHIR ASLAM
NAUSHABA CHAUDHRI
ZAFAR MOHAMMED ASLAM
c/o Nishad Khan P.L.
617 East Colonial Drive
Orlando, Florida 32803

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 PE-
RIOD, 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 February 16, 2017.

Person Giving Notice:
Mohammad Tahir Aslam
c/o Nishad Khan P.L.
617 East Colonial Drive
Orlando, Florida 32803
Attorney for Person Giving Notice:
Joshua S. Kammeraad, Esquire,
FNB: 10306
NISHAD KHAN P.L.
617 East Colonial Drive
Orlando, Florida 32803
Telephone: (407) 228-9711
Facsimile: (407) 228-9713
E-Service:
pleadings@nishadkhanlaw.com
February 16, 23, 2017 17-00775W

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2017-CP-277-O
IN RE: ESTATE OF
THU TRANG THI LE
Deceased.

The administration of the estate of
ThuTrang Thi Le, deceased, whose date
of death was December 10, 2016, is
pending in the Circuit Court for Orange
County, Florida, Probate Division, the
address of which is 425 N. Orange
Avenue, Orlando, FL 32801. The names
and addresses of the personal representa-
tive 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 February 16, 2017.

Personal Representative:
Phong Le
7767 Whisper Place
Orlando, Florida 32810
Attorney for Personal Representative:
Long H. Duong
Attorney
Florida Bar Number: 11857
LD Legal, LLC
11 N.W. 33rd Court
Gainesville, Florida 32607
Telephone: (352) 371-2670
Fax: (866) 440-9154
E-Mail: Long@LDLegal.com
February 16, 23, 2017 17-00767W

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2016-CP-3482-O
IN RE: ESTATE OF
RYCHARD S. COOK, II,
Deceased.

The administration of the estate of
RYCHARD S. COOK, II, deceased,
whose date of death was July 19, 2016,
is pending in the Circuit Court for Orange
County, Florida, Probate Division,
the address of which is 425 N. Orange
Avenue, Orlando, Florida 32801. The
names and addresses of the personal
representative and the personal repre-
sentative'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 DATE
OF THE FIRST PUBLICATION OF THIS
NOTICE OR 30 DAYS AFTER
THE DATE OF SERVICE OF A COPY
OF THIS NOTICE ON THEM.

All other creditors of the decedent
and other persons having claims or
demands against decedent's estate must
file their claims with this court 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
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 February 16, 2017.

Personal Representative
Dave O. Thompson
13622 Guildhall Circle
Orlando, FL 32828
Attorney for Personal Representative
Pamela Grace Martini, Esq.
Florida Bar No. 0100761
THE ORLANDO LAW GROUP, PL
7625 W. Sand Lake Road, Suite 202
Orlando, FL 32819
Telephone: 321-757-2814
Email:
pmartini@theorlandolawgroup.com
February 16, 23, 2017 17-00726W

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
PROBATE DIVISION
CASE NO.: 2016-CP-003078-O
IN RE: THE ESTATE OF
**DARREN STEPHEN
GREENWALD,**
Deceased.

The administration of the estate of
DARREN STEPHEN GREENWALD,
deceased, file number listed above in
the Circuit Court for Orange County,
Florida, Probate Division, the address
of which is Clerk of Circuit Court, Pro-
bate Division, 425 North Orange Ave-
nue, Orlando, FL 32801. The names
and addresses of the Petitioner and the
Petitioner's attorney are set forth below.

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

All other creditors of the decedent
and other persons having claims or
demands against decedent's estate, in-
cluding unliquidated, contingent or un-
liquidated claims, must file their claims
with this court WITHIN 3 MONTHS
AFTER THE DATE OF FIRST PUBLI-
CATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED
WILL BE FOREVER BARRED.

NOTWITHSTANDING ANY
OTHER APPLICABLE TIME PE-
RIOD, 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 February 16, 2017.

s/Leslie Greenwald
LESLIE GREENWALD
13988 Bridgewater Crossings Blvd.
Windermere, FL 34786
s/Kevin P. Donaghy
KEVIN P. DONAGHY
FLORIDA BAR NO.: 0968773
DONAGHY LAW
195 Wekiva Springs Road
Suite 224
Longwood, FL 32779
(407) 478-6008
(321) 256-5148 Fax
Designated Email Address:
Efilng.donaghylaw@gmail.com
February 16, 23, 2017 17-00731W

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN
AND FOR ORANGE COUNTY,
FLORIDA
PROBATE DIVISION
File No. 2016-CP-003568
Division Probate
IN RE: ESTATE OF
RAYMOND MAURY
Deceased.

The administration of the estate of
RAYMOND MAURY, deceased, whose
date of death was September 29, 2016,
is pending in the Circuit Court for Orange
County, Florida, Probate Division,
the address of which is 425 North Orange
Avenue, Orlando, Florida 32802. 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
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 February 16, 2017.

Robert Muary
171 Warsaw Dr.
Parker, CO 80138
Personal Representative
AMBER N. WILLIAMS, ESQ.
Florida Bar No.: 92152
WADE B. COYE, ESQ.
Florida Bar No.: 0832480
COYE LAW FIRM, P.A.
730 Vassar Street
Orlando, Florida 32804
(407) 648-4940 - Office
(407) 648-4614 - Facsimile
amberwilliams@coyelaw.com
Attorney for Petitioner
February 16, 23, 2017 17-00723W

FIRST INSERTION

**NOTICE OF ACTION -
CONSTRUCTIVE SERVICE**
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION

Case No. 48-2017-CA-000953-O
PennyMac Loan Services, LLC
Plaintiff, vs.

**The Unknown Heirs, Devisees,
Grantees, Assignees, Lienors,
Creditors, Trustees, and all other
parties claiming interest by, through,
under or against the Estate of
William Malark, Deceased, et al,
Defendants.**

TO: The Unknown Heirs, Devisees,
Grantees, Assignees, Lienors, Credi-
tors, Trustees, and all other parties
claiming interest by, through, under or
against the Estate of William Malark,
Deceased

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

LOT 98, OF SAVANNAH LAND-
INGS, ACCORDING TO THE
PLAT THEREOF, AS RECORD-
ED IN PLAT BOOK 64, PAGE 17,
OF THE PUBLIC RECORDS OF
ORANGE COUNTY, FLORIDA.

has been filed against you and you
are required to serve a copy of your
written defenses, if any, to it on Jeffrey
Seiden, 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 _____, 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.

Tiffany Moore Russell
As Clerk of the Court
By Lisa R Trelstad, Deputy Clerk
2017.02.08 06:59:05 -05'00'
Civil Court Seal
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801

File# 16-F08296
February 16, 23, 2017 17-00738W

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**

LV 102-56

ORANGE COUNTY

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO.: 48-2012-CA-014810-O BANK OF AMERICA, N.A., Plaintiff, VS. ALEX MARKOWITZ; 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, 2015 in Civil Case No. 48-2012-CA-014810-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and ALEX MARKOWITZ; JULIE MARKOWITZ; BLACK LAKE PARK HOMEOWNERS' ASSOCIATION, INC.; UNKNOWN TENANT #1 N/K/A LORRAINE LARAMORE; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on March 9, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
LOT 204, BLACK LAKE PARK, PHASE 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 59, PAGES 4 THROUGH 8, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

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

IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 14 day of February, 2017.
By: John Aoraha, Esq.
FL Bar No. 102174
For Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1092-3439
February 16, 23, 2017 17-00782W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO.: 48-2012-CA-011028-O FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, VS. ANNETTE I. VIGEANT; 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 1, 2016 in Civil Case No. 48-2012-CA-011028-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff, and ANNETTE I. VIGEANT; GREGORY E. VIGEANT; WEDGEFIELD HOMEOWNERS ASSOCIATION, INC.; BENEFICIAL FLORIDA, INC.; UNKNOWN TENANT #1 N/K/A PATRICK VIGEANT; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on March 9, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
LOT 23, BLOCK 5 CAPE ORLANDO ESTATES UNIT 31A, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 3, PAGES 110 AND 111, OF THE PUBLIC RECORDS

OF ORANGE COUNTY, FLORIDA.

IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 15 day of February, 2017.
By: Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1221-7534B
February 16, 23, 2017 17-00786W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO.: 2015-CA-009847-O WELLS FARGO BANK, N.A., Plaintiff, VS. JESSE L. GARCIA; 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 14, 2016 in Civil Case No. 2015-CA-009847-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and JESSE L. GARCIA; BETH ANN GARCIA; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS; UNITED STATES OF AMERICA DEPARTMENT OF THE TREASURY INTERNAL REVENUE; UNKNOWN TENANT #1 N/K/A HARRY SWANGER; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on March 9, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
LOT 12, BLOCK 4, CAPE ORLANDO ESTATES UNIT 5, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGES 20 AND 21, PUBLIC RECORDS OF OR-

ANGE COUNTY, FLORIDA.

IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 14 day of February, 2017.
By: John Aoraha, Esq.
FL Bar No. 102174
For Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1113-752135B
February 16, 23, 2017 17-00779W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO.: 2016-CA-001063-O US BANK NATIONAL ASSOCIATION AS TRUSTEE FOR CMLT REMIC SERIES 2007-A8 - REMIC PASS-THROUGH CERTIFICATES SERIES 2007-A8, Plaintiff, VS. ATAUL HAQ; et al., Defendant(s).**

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on November 4, 2016 in Civil Case No. 2016-CA-001063-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, US BANK NATIONAL ASSOCIATION AS TRUSTEE FOR CMLT REMIC SERIES 2007-A8 - REMIC PASS-THROUGH CERTIFICATES SERIES 2007-A8 is the Plaintiff, and ATAUL HAQ; ABDUL CHOWDHURY; HAWTHORNE VILLAGE CONDOMINIUM ASSOCIATION INC.; THE INDEPENDENT SAVINGS PLAN COMPANY D.B.A. ISPC; MICHAEL SMITH; UNKNOWN SPOUSE OF ABDUL CHOWDHURY; UNKNOWN TENANT 1 N/K/A JAMES DEMSKI; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on March 6, 2017 at 11:00 AM EST the following described real property as set forth in said Final

Judgment, to wit:
CONDOMINIUM UNIT NO. 1, BUILDING 44, OF HAWTHORNE VILLAGE, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 8611, PAGE 3509, AS AMENDED FROM TIME TO TIME, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA

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

IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
Dated this 14 day of February, 2017.
By: Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1468-644B
February 16, 23, 2017 17-00785W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO.: 2015-CA-009723-O U.S. BANK, N.A., AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST INC, SERIES 2005-9, Plaintiff, VS. RAYMOND J. FABRIS, JR.; et al., Defendant(s).**

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on August 25, 2016 in Civil Case No. 2015-CA-009723-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, U.S. BANK, N.A., AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST INC, SERIES 2005-9 is the Plaintiff, and RAYMOND J. FABRIS, JR.; SHARON R. FABRIS A/K/A SHARON FABRIS; FLORIDA HOUSING FINANCE CORPORATION; SHEELER OAKS COMMUNITY ASSOCIATION, INC.; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on March 6, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
THE LAND REFERRED TO IN THIS EXHIBIT IS LOCATED IN THE COUNTY OF ORANGE AND THE STATE OF FLORIDA IN DEED BOOK 4137 AT PAGE 2256 AND DESCRIBED AS FOL-

LOWS: LOT 15, SHEELER OAKS PHASE FOUR B, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 23, PAGE 31, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

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

IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
Dated this 14 day of February, 2017.
By: Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1221-13326B
February 16, 23, 2017 17-00784W

FIRST INSERTION

RE-NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO. 2015-CA-010173-O BAYVIEW LOAN SERVICING, LLC, a Delaware limited liability company, Plaintiff, vs. ANNIE RUTH MCDANIEL, et al., Defendants.**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 29, 2016, entered in Civil Case No. 2015-CA-010173-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein BAYVIEW LOAN SERVICING, LLC, a Delaware limited liability company, is Plaintiff and ANNIE RUTH MCDANIEL, et al., are Defendant(s).

The Clerk, TIFFANY MOORE RUSSELL, of the Circuit Court will sell to the highest bidder for cash, online at www.myorangeclerk.realforeclose.com at 11:00 A.M. o'clock a.m. on June 13th, 2017, the following described property as set forth in said Final Judgment, to wit:
Lot 67, LONG LAKE HILLS, according to the plat thereof as recorded in Plat Book 40, at Page 112, of the Public Records of Orange County, Florida.
Street address: 6430 Long Breeze Road, Orlando, Florida 32810

ANY person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
DATED this 9th day of February, 2017.
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
February 16, 23, 2017 17-00719W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION **Case No. 16-CA-5337-O Division 32A**

GULF COAST COMMUNITY BANK, Plaintiff, vs. HUY B. NGUYEN, an individual, BARBARA HENSELMANN, an individual, WEDGEFIELD HOMEOWNERS ASSOCIATION, INC., and JOHN DOE, said John Doe being a fictitious name signifying any unknown party(ies) in possession under unrecorded leases or otherwise, Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure entered in this cause, in the Circuit Court of Orange County, Florida, the Clerk of this Court will sell the property situated in Orange County Florida, described as:
Tract 125, less The West 150 feet, ROCKET CITY UNIT 8A, now known as CAPE ORLANDO ESTATES UNIT NO. 8, according to the map or plat thereof as recorded in Plat Book Z, Page(s) 106, Public Records of Orange County, Florida.

at public sale, to the highest and best bidder, for cash, at 11:00 a.m., on the 11th day of April, 2017, in an online sale at www.myorangeclerk.realforeclose.com.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS, MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
Dated: February 7, 2017

/s/ Jason M. Ellison
Jason M. Ellison
FBN: 0040963
jellison@elattorneys.com
ELLISON | LAZENBY
200 Central Avenue, 20th Floor
St. Petersburg, FL 33701
(727) 362-6151/Fax: (727) 362-6131
Attorneys for PLAINTIFF
February 16, 23, 2017 17-00716W

SAVE TIME
E-mail your Legal Notice
legal@businessobserverfl.com

ORANGE COUNTY

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2014-CA-004838-O
GREEN TREE SERVICING LLC, Plaintiff, VS.
THE UNKNOWN HEIRS, DEVEISEES, GRANTEEES, ASSIGNEES, LIENORS, AND OTHER UNKNOWN SPOUSES CLAIMING BY, THROUGH, UNDER OR AGAINST DIANA CANDELARIA; 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 25, 2017 in Civil Case No. 2014-CA-004838-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, GREEN TREE SERVICING LLC is the Plaintiff, and THE UNKNOWN HEIRS, DEVEISEES, GRANTEEES, ASSIGNEES, LIENORS; CREDITORS, TRUSTEES, AND OTHER UNKNOWN SPOUSES CLAIMING BY, THROUGH, UNDER OR AGAINST DIANA CANDELARIA, UNKNOWN SPOUSE OF DIANA CANDELARIA N/K/A MAXINE MERCADO; STATE OF FLORIDA, DEPARTMENT OF REVENUE; UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY-INTERNAL REVENUE SERVICE, MAXINE MERCADO, A PERSONAL REPRESENTATIVE OF THE ESTATE OF DIANA CANDELARIA; NERIDA A. CANDELARIA; 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, DEVEISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on March 8, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
 LOT 180 - BEL-AIRE PINES UNIT TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGE 133-134, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
 Dated this 14 day of February, 2017.
 By: John Aoraha, Esq.
 FL Bar No. 102174
 For Susan W. Findley, Esq.
 FBN: 160600
 Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1382-920B
 February 16, 23, 2017 17-00776W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2013-CA-008257-O
NATIONSTAR MORTGAGE LLC, Plaintiff, VS.
JOHN INGENITO; 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 17, 2014 in Civil Case No. 2013-CA-008257-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, NATIONSTAR MORTGAGE LLC is the Plaintiff, and JOHN INGENITO; MARIE INGENITO; PATRICIA E. INGENITO; CYPRESS WOODS, 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, DEVEISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.
 The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on March 9, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
 UNIT NO. 5, BUILDING NO. 4, CYPRESS WOODS, A CONDOMINIUM, AND AN UNDIVIDED .0064448 INTEREST IN THE LAND, COMMON ELEMENTS AND COMMON EXPENSES APPURTENANT TO SAID UNIT, ACCORDING TO THE

DECLARATION THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 2522, PAGE 960; CONDOMINIUM BOOK 3, PAGE 24, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, AND ANY AND ALL 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.
IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
 Dated this 14 day of February, 2017.
 By: John Aoraha, Esq.
 FL Bar No. 102174
 For Susan W. Findley, Esq.
 FBN: 160600
 Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1092-3324
 February 16, 23, 2017 17-00780W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2012-CA-006946-O
BANK OF AMERICA, N.A., Plaintiff, VS.
FECENIA COLLADO; et al., Defendant(s).
 NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on August 19, 2014 in Civil Case No. 2012-CA-006946-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and ARMANDO SANCHEZ; FECENIA COLLADO; 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, DEVEISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.
 The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on March 9, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
 LOT 23, BLOCK B, SUN HAVEN, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK "X", PAGE 33, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM

THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 Dated this 14 day of February, 2017.
 By: John Aoraha, Esq.
 FL Bar No. 102174
 For Susan W. Findley, Esq.
 FBN: 160600
 Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue
 Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1092-7631B
 February 16, 23, 2017 17-00778W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 48-2013-CA-002141-O
MTGLQ INVESTORS, LP, Plaintiff, VS.
IRASEMA LONG; 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 25, 2017 in Civil Case No. 48-2013-CA-002141-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, MTGLQ INVESTORS, LP is the Plaintiff, and IRASEMA LONG; PRINCESSA J. LONG; JOSEPH R.O. LONG; UNKNOWN SPOUSE OF JOSEPH R. O. LONG; PARKSIDE AT ERROL ESTATES HOMEOWNERS ASSOCIATION, INC.; USAA FEDERAL SAVINGS BANK ("USAA FSB"); UNKNOWN TENANT #1 N/K/A ANQUANETTI WILLIAMS; UNKNOWN TENANT #2 N/K/A ALPHONSO WILLIAMS JR; ERROL ESTATES PROPERTY OWNERS ASSOCIATION, INC.; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVEISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.
 The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on March 8, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
 LOT 124, PARKSIDE AT ERROL ESTATES SUBDIVISION, ERROL P.U.D. PHASE 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 53, PAGE(S) 90 THROUGH 94,

OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
IMPORTANT
IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN A COURT PROCEEDING OR EVENT, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT ORANGE COUNTY, ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, FAX: 407-836-2204; AND IN OSCEOLA COUNTY: ADA COORDINATOR, COURT ADMINISTRATION, OSCEOLA COUNTY COURTHOUSE, 2 COURTHOUSE SQUARE, SUITE 6300, KISSIMMEE, FL 34741, (407) 742-2417, FAX 407-835-5079, AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING NOTIFICATION IF THE TIME BEFORE THE SCHEDULED COURT APPEARANCE IS LESS THAN 7 DAYS. IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711 TO REACH THE TELECOMMUNICATIONS RELAY SERVICE.
 Dated this 14 day of February, 2017.
 By: John Aoraha, Esq.
 FL Bar No. 102174
 For Susan W. Findley, Esq.
 FBN: 160600
 Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue, Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1113-747137B
 February 16, 23, 2017 17-00777W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2014-CA-012052-O
THE BANK OF NEW YORK MELLON TRUST COMPANY, NATIONAL ASSOCIATION FKA THE BANK OF NEW YORK TRUST COMPANY, N.A., AS TRUSTEE FOR RESIDENTIAL ASSET MORTGAGE PRODUCTS, INC., MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2006-RP4, Plaintiff, VS.
THE ESTATE OF SPINCER JOHNSON A/K/A SPINCER JOHNSON JR. A/K/A SPENCER JOHNSON A/K/A SPINCER RILY JOHNSON, JR. A/K/A SPINCER JOHNSON, 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 September 19, 2016 in Civil Case No. 2014-CA-012052-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, THE BANK OF NEW YORK MELLON TRUST COMPANY, NATIONAL ASSOCIATION FKA THE BANK OF NEW YORK TRUST COMPANY, N.A., AS TRUSTEE FOR RESIDENTIAL ASSET MORTGAGE PRODUCTS, INC., MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2006-RP4 is the Plaintiff, and THE ESTATE OF SPINCER JOHNSON A/K/A SPINCER JOHNSON JR. A/K/A SPENCER JOHNSON JR. A/K/A SPENCER JOHNSON A/K/A SPINCER RILY JOHNSON, JR. A/K/A SPINCER JOHNSON, JR., DECEASED; UNKNOWN CREDITORS OF THE ESTATE OF SPINCER; 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, DEVEISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.
 The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on March 9, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
 LOT 9, BLOCK 7, TANGELO PARK SECTION ONE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK W, PAGE 100, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
IMPORTANT
AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 Dated this 14 day of February, 2017.
 By: John Aoraha, Esq.
 FL Bar No. 102174
 For Susan W. Findley, Esq.
 FBN: 160600
 Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1221-11052B
 February 16, 23, 2017 17-00781W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CA-005850-O
U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR C-BASS 2006-CB7 TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-CB7, Plaintiff, VS.
THE ESTATE OF HEADLEY JENNINGS, 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 January 6, 2017 in Civil Case No. 2015-CA-005850-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR C-BASS 2006-CB7 TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-CB7 is the Plaintiff, and THE ESTATE OF HEADLEY JENNINGS, DECEASED; UNKNOWN TENANT 1 N/K/A EVASTUS DREW-WILLIAMS; UNKNOWN TENANT 2 N/K/A TROY WILLIAMS; INEL WATTS A/K/A INEL FREDERICKA WATTS; STATE OF FLORIDA DEPARTMENT OF REVENUE; UNKNOWN SPOUSE OF JOHN S. JENNINGS; ORLANDO HEALTH, INC.; UNKNOWN HEIRS, BENEFICIARIES, DEVEISEES, SURVIVING SPOUSE, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF HEADLEY JENNINGS, DECEASED; UNKNOWN HEIRS, BENEFICIARIES, DEVEISEES, SURVIVING SPOUSE, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF JOYCE JENNINGS A/K/A JOYCE ELAINE CORIOLAN, DECEASED; PIERRE RICHARD CORIOLAN A/K/A PIERRE CORIOLAN; HEADLEY WILLIAM JENNINGS; EDDIE JENNINGS; LLOYD WILLIAM JENNINGS; 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,

DEVEISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.
 The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on March 7, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
 LOT 44, BRIARCLIFF SUBDIVISION REPLAT, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 4, PAGE (S) 83 AND 84, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
IMPORTANT
IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN A COURT PROCEEDING OR EVENT, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT ORANGE COUNTY, ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, FAX: 407-836-2204; AND IN OSCEOLA COUNTY: ADA COORDINATOR, COURT ADMINISTRATION, OSCEOLA COUNTY COURTHOUSE, 2 COURTHOUSE SQUARE, SUITE 6300, KISSIMMEE, FL 34741, (407) 742-2417, FAX 407-835-5079, AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING NOTIFICATION IF THE TIME BEFORE THE SCHEDULED COURT APPEARANCE IS LESS THAN 7 DAYS. IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711 TO REACH THE TELECOMMUNICATIONS RELAY SERVICE.
 Dated this 14 day of February, 2017.
 By: Susan W. Findley, Esq.
 FBN: 160600
 Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue
 Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1221-12685B
 February 16, 23, 2017 17-00783W

SAVE TIME EMAIL YOUR LEGAL NOTICES

Sarasota County • Manatee County • Hillsborough County • Charlotte County • Pinellas County
 Pasco County • Polk County • Lee County • Collier County • Orange County
legal@businessobserverfl.com

Wednesday 2pm Deadline for Friday Publication | Wednesday 10am for Thursday Publication in Orange County

ORANGE COUNTY

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 2016-CA-007028-O
MTGLQ INVESTORS, L.P.
Plaintiff, v.
WILMA M TREJBAL; UNKNOWN TENANT #1; UNKNOWN TENANT #2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; WELLS FARGO BANK, NATIONAL ASSOCIATION, AS SUCCESSOR IN INTEREST TO WACHOVIA BANK, NATIONAL ASSOCIATION
Defendants.
 Notice is hereby given that, pursuant to the Final Judgment of Foreclosure

entered on January 26, 2017, in this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as:
 LOT 15, BLOCK B, EASTLAND HEIGHTS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK W, PAGE 55 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 a/k/a 5231 EAST KALEY STREET, ORLANDO, FL 32812
 at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on March 08, 2017 beginning at 11:00 AM.
 If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.
 IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEED-

ING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN 7 DAYS; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711.
 Dated at St. Petersburg, Florida, this 9th day of February, 2017
 By: DAVID REIDER FBN# 95719
 eXL Legal, PLLC
 Designated Email Address: efling@exllegal.com
 12425 28th Street North, Suite 200 St. Petersburg, FL 33716
 Telephone No. (727) 536-4911
 Attorney for the Plaintiff 933160049
 February 16, 23, 2017 17-00717W

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
 GENERAL JURISDICTION
 DIVISION
CASE NO: 2014-CA-007968-O
BANK OF AMERICA, N.A.,
Plaintiff, vs.
ANYSSA C. JOHNSON;
UNKNOWN SPOUSE OF ANYSSA C. JOHNSON; WEST LAKE UNIT PROPERTY OWNERS ASSOCIATION, INC; UNKNOWN TENANT #1; UNKNOWN TENANT #2;
Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reset Foreclosure Sale dated February 8, 2017 entered in Civil Case No. 2014-CA-007968-O of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and ANYSSA C. JOHNSON, et al, are Defendants. The clerk shall sell to the highest and best bidder for cash at Orange County's On Line Public Auc-

tion website: www.myorangeclerk.realforeclose.com, at 11:00 a.m. on March 15, 2017, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to-wit:
 ALL THAT CERTAIN LOT OR PARCEL OF LAND SITUATE IN THE COUNTY OF ORANGE, STATE OF FLORIDA, AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEING KNOWN AND DESIGNATED AS LOT 177, WESTLAKE, UNIT 3, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 42, PAGES 46 AND 47 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 PROPERTY ADDRESS: 6730 Lorain St Orlando, FL 32810
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.
 If you are a person with a disability who needs any accommodation in order to participate in a court proceed-

ing or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204 at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunication Relays Service.
 Julissa Nethersole, Esq.
 FL Bar#: 97879
 Email: jnethersole@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
 fleservice@flwlaw.com
 04-071809-FC
 February 16, 23, 2017 17-00766W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
 GENERAL JURISDICTION
 DIVISION
Case No. 2015-CA-003259-O
JAMES B. NUTTER & COMPANY,
Plaintiff, vs.
John R. Baker A/K/A John Baker; The Unknown Spouse of John R. Baker A/K/A John Baker; et, al.,
Defendants.
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 23, 2017, entered in Case No. 2015-CA-003259-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein JAMES B. NUTTER & COMPANY is the Plaintiff and John R. Baker A/K/A John Baker; The Unknown Spouse of John R. Baker A/K/A John Baker; 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; United States of America on behalf of U.S. Department of Housing and Urban Development; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 8th day

of March, 2017, the following described property as set forth in said Final Judgment, to wit:
 LOT 4, BLOCK 3, SILVER BEACH SUB-DIVISION, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK L, PAGE 72, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
 Dated this 13 day of February, 2017.
 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-F06997
 February 16, 23, 2017 17-00764W

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NUMBER: 2016-CA-3351-O
PNC BANK, NATIONAL ASSOCIATION, AS SUCCESSOR BY MERGER TO RBC BANK (USA), FORMERLY KNOWN AS RBC CENTURA BANK,
Plaintiff, vs.
ALLEN DANIEL HOLLAND; UNKNOWN SPOUSE OF ALLEN DANIEL HOLLAND; WELLS FARGO BANK, N.A.; UNKNOWN TENANT I; AND UNKNOWN TENANT II,
Defendants.
 TO: ALLEN DANIEL HOLLAND
 Last Known Residence: 7202 Skipper Court, Orlando, Florida 32802
 And any and all parties claiming interests by, through, under or against Defendant(s) ALLEN DANIEL HOLLAND, and all parties having or claiming to have any right, title, or interest in the property herein described:
 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida:
 Lot 9, WASHINGTON SHORES SECOND ADDITION, Block B, according to the map or plat thereof as recorded in Plat Book R, pages 107-109, Public Records of Orange County, Florida.
 a/k/a 3610 Columbia Street, Orlando, FL 32805
 has been filed against you and you are required to serve a copy of your written

defenses, if any, to it on O'Kelley & Sorohan, Attorneys at Law, LLC, Plaintiff's attorney, at 2290 Lucian Way, Suite 205, Maitland, Florida 32751 (Phone Number: (407)475-5350), within 30 days of the first date of 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.
 If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: (407) 836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 Dated: February 14, 2017.
 TIFFANY MOORE RUSSELL, CLERK OF THE CIRCUIT COURT, ORANGE COUNTY, FLORIDA /s/ Sandra Jackson, Deputy Clerk, Civil Court Seal
 2017.02.14 09:59:48 -05'00'
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 February 16, 23, 2017 17-00770W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
 GENERAL JURISDICTION
 DIVISION
CASE NO. 2015-CA-006564-O
NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY;
Plaintiff, vs.
UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF JOYCE C. KENNEDY A/K/A JOYCE CAROL KENNEDY, DECEASED, ET.AL;
Defendants
 NOTICE IS GIVEN that, in accordance with the Order to Reschedule Foreclosure Sale dated February 2, 2017, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, on March 8, 2017 at 11:00 am the following described property:
 LOT 4, BLOCK B, EVANS VILLAGES SECOND UNIT, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK X, PAGE 125, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 Property Address: 2225 KINGSLAND AVE, ORLANDO, FL

32808
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
 If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 WITNESS my hand on February 10, 2017.
 Keith Lehman, Esq. FBN, 85111
 Attorneys for Plaintiff
 Marinocci Law Group, P.C.
 100 West Cypress Creek Road, Suite 1045
 Fort Lauderdale, FL 33309
 Phone: (954)-644-8704;
 Fax (954) 772-9601
 ServiceFL2@mlg-defaultlaw.com
 ServiceFL2@mlg-defaultlaw.com
 15-07966-FC
 February 16, 23, 2017 17-00733W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
 GENERAL JURISDICTION
 DIVISION
Case No. 48-2013-CA-001453-O
HSBC BANK USA, N.A.,
Plaintiff, vs.
Clifford D. Hughley, Jr. a/k/a Clifford Daniel Hughley, Jr.; Joy K. Hughley a/k/a Joy Livingston a/k/a Joy Kirshawn Livingston a/k/a Joy K. Livingston; et, al.,
Defendants.
 NOTICE IS HEREBY GIVEN pursuant to an Order granting Motion to Reset Foreclosure Sale dated January 17, 2017, entered in Case No. 48-2013-CA-001453-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein HSBC BANK USA, N.A. is the Plaintiff and Clifford D. Hughley, Jr. a/k/a Clifford Daniel Hughley, Jr.; Joy K. Hughley a/k/a Joy Livingston a/k/a Joy Kirshawn Livingston a/k/a Joy K. Livingston; 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 Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 28th day of February, 2017, the following described property as set forth in said

Final Judgment, to wit:
 THE EAST 70 FEET OF LOT 3, AND THE WEST 15 FEET OF LOT 4, OF ALBERT LEE HEIGHTS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK W, PAGE 19, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
 Dated this 8 day of February, 2017.
 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-F04661
 February 16, 23, 2017 17-00712W

FIRST INSERTION

IM10-HOA- 60712 TRUSTEE'S NOTICE OF SALE: Date of Sale: 3/13/2017 at 1:00 p.m. Place of Sale: Outside of the Northeast Entrance of the Building located at: 2300 Maitland Center Parkway, Maitland, FL 32751. This Notice is regarding that certain timeshare interest owned by Obligor in Imperial Palm Villas Condominium, located in Orange County, Florida, in more specifically described on Exhibit "A". The Obligor has failed to pay when due the Assessments, Fees, and Taxes as assessed or advanced and is thereby in default of the obligation to pay such amounts as and when due Pursuant to that certain Declaration of Condominium. Accordingly, the Association did cause a Claim of Lien to be recorded in the Public Records of Orange, Florida, as described on Exhibit A, thereby perfecting the lien of Assessments, Fees, and Taxes pursuant to the Declaration and sections 721.16 and 192.037 Florida Statutes. The Obligor and any junior lienholders have the right to cure the default and to redeem its respective interest, up to the date the trustee issues the certificate of sale, by paying in full the amounts owed as set forth on Exhibit "A" attached hereto, which include the cost of this proceeding and sale and the per diem up to and including the day of sale, by delivering cash or certified funds to the Trustee. See Exhibit "A" attached hereto for (1) the name and address of each Obligor, (2) the legal description of the timeshare interest, (3) the recording information for each Claim of Lien, (4) the amount secured by each Claim of Lien, and (5) the per diem amount to account

for the further accrual of the amounts secured by each Claim of Lien. See Exhibit "B" attached hereto for the name and address of each Junior Interest holder, if applicable. The Association has appointed the following Trustee to conduct the trustee's sale: First American Title Insurance Company, duly registered in the state of Florida as an Insurance Company, 400 International Parkway, Suite 380, Lake Mary, FL 32746; Phone: 702-304-7509. Exhibit A Legal Description: Imperial Palms Villas Condominium, according to the Declaration of Condominium, located in Orange Florida, with the applicable week and unit as indicated below. Estimated Foreclosure costs are \$650.00 per contract number. Contract No. Interval No. Obligor(s) and Address Claim of Lien Recording Date/Instr. No. Per Diem Default Amount IM*4562*36*B Unit 4562 / Week 36 / Annual Timeshare Interest THEODORE A. CAPPELLO/176 FONDA RD, ROCKVILLE CTR, NY 11570-2709 UNITED STATES 05-10-16; 20160235007 \$2.57 \$7,954.38 IM*4655*10*B Unit 4655 / Week 10 / Annual Timeshare Interest ALFONSO YIBIRIN and MARTHA LUZ URIBE DE YIBIRIN/CL 5 SUR #25-204, APTO 101, MEDELLIN COLOMBIA 07-08-16; 20160350056 \$1.37 \$3,769.62 IM*4670*46*B Unit 4670 / Week 46 / Annual Timeshare Interest THOMAS BRIAN HANDRIGAN and GRACE M. HANDRIGAN/1041 TEN ROD RD APT B, N KINGSTOWN, RI 02852-4125 UNITED STATES 05-05-15; 2015022581 \$1.34 \$3,690.96 FEI # 1081.00723 02/16/2017, 02/23/2017 February 16, 23, 2017 17-00740W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
 GENERAL JURISDICTION
 DIVISION
Case No. 48-2009-CA-032884-O
US Bank National Association, as Trustee for CMLTI 2007-WFHE2,
Plaintiff, vs.
Renaud Francois; The Unknown Spouse of Renaud Francois; Cercules Dorzin; Acluse Sylius; et, al.,
Defendants.
 NOTICE IS HEREBY GIVEN pursuant to an Order granting Motion to Reset Foreclosure Sale dated December 7, 2016, entered in Case No. 48-2009-CA-032884-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein US Bank National Association, as Trustee for CMLTI 2007-WFHE2 is the Plaintiff and Renaud Francois; The Unknown Spouse of Renaud Francois; Cercules Dorzin; Acluse Sylius; Any and All Unknown Parties Claiming By, Through, Under, and Against the Herein Named Individual Defendant(s) who are Not Known to be Dead or Alive, Whether said Unknown Parties may Claim an Interest as Spouses, Heirs, Devisees, Grantees, or Other Claimants; Tenant #1; Tenant #2; Tenant #3; and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 8th day of March, 2017, the following described property as set forth

in said Final Judgment, to wit:
 LOT 6, BLOCK E, BONNIE BROOK, UNIT 1, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 2, PAGE 122, AS RECORDED IN PLAT RECORDS OF ORANGE COUNTY, FLORIDA; SAID LAND SITUATED, LYING AND BEING IN ORANGE COUNTY, FLORIDA.
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
 Dated this 13 day of February, 2017.
 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-F09410
 February 16, 23, 2017 17-00763W

ORANGE COUNTY

FIRST INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA.
CIVIL DIVISION
CASE NO.
482016CA007924XXXXXX
HSBC BANK USA, N.A.,
Plaintiff, vs.
DONDRA W KILLEN A/K/A
DONDRA D WORLEY A/K/A
DONDRA AMOS; JONATHAN
AMOS; 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 February 8, 2017, and entered in Case No. 482016CA007924XXXXXX of the Circuit Court in and for Orange County, Florida, wherein HSBC BANK USA, N.A. is Plaintiff and DONDRA W KILLEN A/K/A DONDRA D

WORLEY A/K/A DONDRA AMOS; JONATHAN AMOS; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, TIFFANY MOORE RUSSELL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at www.myorangeclerk.com, 11:00 A.M. on the 10th day of April, 2017, the following described property as set forth in said Order or Final Judgment, to-wit:
LOT 20, SHARI ESTATES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGE(S) 98, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
If you are a person with a disability

who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.
DATED at Orlando, Florida, on February 13, 2017.
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
February 16, 23, 2017 17-00737W

FIRST INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT
OF THE NINTH JUDICIAL
CIRCUIT IN AND FOR ORANGE
COUNTY, FLORIDA.
CIVIL DIVISION
CASE NO.
482016CA005561XXXXXX
FEDERAL NATIONAL MORTGAGE
ASSOCIATION,
Plaintiff, vs.
BRYNNER YEE A/K/A
BRYNNER W YEE; et al.,
Defendants.
NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated January 23, 2017, and entered in Case No. 482016CA005561XXXXXX of the Circuit Court in and for Orange County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is Plaintiff and BRYNNER YEE A/K/A BRYNNER W YEE; UNITED STATES OF AMERICA; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE

ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, TIFFANY MOORE RUSSELL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at www.myorangeclerk.com, 11:00 A.M. on the 15th day of March, 2017, the following described property as set forth in said Order or Final Judgment, to-wit:
THE NORTH 125 FEET OF THE WEST 150 FEET OF BLOCK 2, REPLAT OF FAIRVIEW SPRINGS FIRST ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK K, PAGE 94, PUBLIC RECORDS OF ORANGE COUNTY FLORIDA.
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to

you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.
DATED at Orlando, Florida, on February 13th, 2017.
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
February 16, 23, 2017 17-00769W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO.: **2015-CA-010282-O**
THE BANK OF NEW YORK
MELLON FKA THE BANK OF
NEW YORK AS TRUSTEE FOR
THE CERTIFICATEHOLDERS
OF CWALT, INC., ALTERNATIVE
LOAN TRUST 2005-31,
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES 2005-31,
Plaintiff, v.
SHANE ACEVEDO; CAROLINE
ACEVEDO A/K/A CAROLINE
R. ACEVEDO; COMMERCE
NATIONAL BANK AND TRUST;
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 #1;
UNKNOWN TENANT #2,
Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated JANUARY 6, 2017, and entered in Civil Case No. 2015-CA-010282-O of the CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA, wherein THE BANK OF NEW YORK MELLON

FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2005-31, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-31 is Plaintiff and SHANE ACEVEDO; CAROLINE ACEVEDO A/K/A CAROLINE R. ACEVEDO; COMMERCE NATIONAL BANK AND TRUST; 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 #1; UNKNOWN TENANT #2 are defendant(s), the Clerk of Court, will sell to the highest and best bidder for cash at www.myorangeclerk.com, AT 11:00 AM on APRIL 11, 2017, the following described property as set forth in said Final Judgment, to wit:
LOT 8, CINNAMON SHORES, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 10, PAGE 16, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
Property Address: 2444 VIA SIENNA, WINTER PARK, FL 32789
ANY PERSONS CLAIMING AN INTEREST IN THIS SURPLUS FROM THE SALE, IF ANY, OTHER THAN

THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
DATED at Orange County, Florida, this 19th day of JANUARY 2017.
By: Jacqueline Costoya
Florida Bar No.: 98478
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:
jcostoya@kelleykronenberg.com
February 16, 23, 2017 17-00718W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY,
FLORIDA
GENERAL JURISDICTION
DIVISION
Case No. **2014-CA-013061-O**
DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS TRUSTEE
FOR FIRSTFRANKLIN
MORTGAGE LOAN TRUST
2006-FF11, MORTGAGE PASS
THROUGH CERTIFICATES,
SERIES 2006-FF11,
Plaintiff, vs.
Michelle A Marcigliano; The
Unknown Spouse Of Michelle A
Marcigliano; 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;
Mortgage Electronic Registration
Systems, Incorporated, as Nominee
For First Franklin A Division Of
National City Bank Of Indiana;
Bryn Mawr South Homeowners
Association Unit #3 And #7, Inc.;
Tenant #1; Tenant #2; Tenant #3;
Tenant #4,
Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 31, 2016, entered

in Case No. 2014-CA-013061-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR FIRSTFRANKLIN MORTGAGE LOAN TRUST 2006-FF11, MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2006-FF11 is the Plaintiff and Michelle A Marcigliano; The Unknown Spouse Of Michelle A Marcigliano; 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; Mortgage Electronic Registration Systems, Incorporated, As Nominee For First Franklin A Division Of National City Bank Of Indiana; Bryn Mawr South Homeowners Association Unit #3 And #7, Inc.; Tenant #1 ; Tenant #2; Tenant #3; Tenant #4 are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.com, beginning at 11:00 on the 6th day of March, 2017, the following described property as set forth in said Final Judgment, to wit:
LOT 8, BRYN MAWR, UNIT 7, ACCORDING TO THE PLAT THEREOF RECORDED IN

PLAT BOOK 12, PAGES 140 THROUGH 142, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
Dated this 7th day of February, 2017.
By Jimmy Edwards, Esq.
Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street,
Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 15-F10685
February 16, 23, 2017 17-00713W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
Case No. **2016-CA-003251-O**
U.S. Bank National Association,
Successor-in-Interest to
Bank of America, N.A.,
Successor-by-Merger to LaSalle
Bank National Association, as
Trustee for Morgan Stanley
Mortgage Loan Trust 2007-11AR,
Mortgage Pass-Through Certificates,
Series 2007-11AR,
Plaintiff, vs.
Merry E. Rew; Windtree Gardens
Condominium Association, Inc.,
Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 6, 2017, entered in Case No. 2016-CA-003251-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein U.S. Bank National Association, Successor-in-Interest to Bank of America, N.A., Successor-by-Merger to LaSalle Bank National Association, as Trustee for Morgan Stanley Mortgage Loan Trust 2007-11AR, Mortgage Pass-Through Certificates, Series 2007-11AR is the Plaintiff and Merry E. Rew; Windtree Gardens Condominium Association, Inc. are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.com, beginning at 11:00 on the 6th day of March, 2017, the following described property as set forth in said Final Judgment, to wit:
CONDOMINIUM UNIT J-103,

OF WINDTREE GARDEN CONDOMINIUM, PHASE 2, ACCORDING TO THE DECLARATION THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 3374, AT PAGE 01, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. AND ALL AMENDMENTS THERETO; TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
Dated this 7th day of February, 2017.
By Jimmy Edwards, Esq.
Florida Bar No. 81855
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6209
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 16-F02534
February 16, 23, 2017 17-00714W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT
OF THE NINTH JUDICIAL
CIRCUIT, IN AND FOR ORANGE
COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO. **2016-CA-003814-O**
NATIONSTAR MORTGAGE LLC
D/B/A CHAMPION MORTGAGE
COMPANY;
Plaintiff, vs.
UNKNOWN SUCCESSOR
TRUSTEE, AS TRUSTEE
OF THE BARBARA J.
MALLOY-PENDELTON
REVOCABLE TRUST AGREEMENT
DATED MAY 5TH 2011, ET.AL;
Defendants
NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated January 17, 2017, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at www.myorangeclerk.com, on March 8, 2017 at 11:00 am the following described property:
UNIT NO. 3232-24, WIMBLEDON PARK NO. I A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM DATED 05/22/80 AND RECORDED IN THE OFFICIAL RECORDS BOOK 3118, PAGE 1714, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN AND TO THE COMMON ELEMENTS AS DESCRIBED IN SAID DECLARATION APPURTENANT THERETO, ALL IN ACCORDANCE WITH AND SUBJECT HOWEVER TO ALL OF THE PROVISIONS OF

THE SAID DECLARATION OF CONDOMINIUM OF WIMBLEDON PARK NO. I.
Property Address: 3232 SOUTH SEMORAN BOULEVARD, # 24, ORLANDO, FL 32822
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
WITNESS my hand on February 10, 2017.
Keith Lehman, Esq. FBN, 85111
Attorneys for Plaintiff
Marinosci Law Group, P.C.
100 West Cypress Creek Road,
Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
16-02741-FC
February 16, 23, 2017 17-00734W

OFFICIAL COURT HOUSE 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

LV10247

ORANGE COUNTY

FIRST INSERTION

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

CASE NO.: 2015-CA-006198-O

WELLS FARGO BANK N.A., AS TRUSTEE, FOR CARRINGTON MORTGAGE LOAN TRUST, SERIES 2006-NC3 ASSET-BACKED PASS-THROUGH CERTIFICATES, Plaintiff, vs. JOHN E. HAWKINS AND LINDA HAWKINS A/K/A LINDA D. HAWKINS ET AL. Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment of Foreclosure dated May 2, 2016, and entered in Case No. 2015-CA-006198-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida, wherein WELLS FARGO BANK N.A., AS TRUSTEE, FOR CARRINGTON MORTGAGE LOAN TRUST, SERIES 2006-NC3 ASSET-BACKED PASS-THROUGH CERTIFICATES is the Plaintiff and JOHN E. HAWKINS AND LINDA HAWKINS A/K/A LINDA D. HAWKINS, HUSBAND AND WIFE; UNKNOWN OCCUPANT "A", RESIDING AT 652 GLENVIEW DR., WINTER GARDEN, FL 34787; AND UNKNOWN OCCUPANT "B", RESIDING AT 652 GLENVIEW DR., WINTER GARDEN, FL 34787 are the Defendants, the Clerk shall offer for sale to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 a.m. ET on the 8th day of March, 2017, the following described property as set forth in said Order of Final Judgment, to wit:

LOT 13, GLENVIEW ESTATES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK "11", PAGE 43, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

IF YOU ARE A PERSON CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK OF COURT NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. AFTER 60 DAYS, ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS.

Tiffany Moore Russell, Clerk
ORANGE County, Florida
By: Deputy Clerk

Dumas & McPhail,
Primary E-Mail:
flservice@dumasmcphail.com
DM-14-0840
February 16, 23, 2017 17-00715W

FIRST INSERTION

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

CASE NO. 2016-CA-003544-O

PENNYMAC LOAN SERVICES, LLC; Plaintiff, vs. BRIAN A. THATCHER, ET.AL; Defendants

NOTICE IS GIVEN that, in accordance with the Order to Reschedule Foreclosure Sale dated January 23, 2017, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, on March 8, 2017 at 11:00 am the following described property:

LOT 57, DEERFIELD PHASE 1 C, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 23, PAGES 64 AND 65, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 2132 CROSSHAIR CIRCLE, ORLANDO, FL 32837

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

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

WITNESS my hand on February 10, 2017.

Keith Lehman, Esq. FBN, 85111
Attorneys for Plaintiff
Marinosci Law Group, P.C.
100 West Cypress Creek Road,
Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
16-01880-FC
February 16, 23, 2017 17-00736W

FIRST INSERTION

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

CASE NO. 2016-CA-000658-O

U.S. BANK NATIONAL ASSOCIATION; Plaintiff, vs. DANIEL MITCHELL, ET.AL; Defendants

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure Sale dated January 19, 2017, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, on March 8, 2017 at 11:00 am the following described property:

LOT 116, KENSINGTON, SECTION ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 14, PAGES 80 AND 81, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 3027 KNIGHTSBRIDGE RD, ORLANDO, FL 32818

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

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

WITNESS my hand on February 10, 2017.

Keith Lehman, Esq. FBN, 85111
Attorneys for Plaintiff
Marinosci Law Group, P.C.
100 West Cypress Creek Road,
Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
16-03479-FC
February 16, 23, 2017 17-00732W

FIRST INSERTION

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

CASE NO. 2016-CA-007280-O

PENNYMAC LOAN SERVICES, LLC; Plaintiff, vs. JOHN A. CHIORANDO, ET.AL; Defendants

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated January 25, 2017, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, on March 8, 2017 at 11:00 am the following described property:

LOT 63, COPLEY SQUARE, A REPLAT, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 77, PAGE(S) 92, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 533 LANARK CT, ORLANDO, FL 32806

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

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

WITNESS my hand on February 10, 2017.

Keith Lehman, Esq. FBN, 85111
Attorneys for Plaintiff
Marinosci Law Group, P.C.
100 West Cypress Creek Road,
Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
16-08876-FC
February 16, 23, 2017 17-00735W

FIRST INSERTION

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

CASE NO.: 2015CA004013-O

THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-12, Plaintiff, vs. CHRISTOPHER S. COSTA, et al., Defendants.

NOTICE IS GIVEN that, in accordance with the Order on Plaintiff's Motion to Reschedule Foreclosure Sale entered on January 23, 2017 in the above-styled cause, Tiffany Moore Russell, Orange county clerk of court shall sell to the highest and best bidder for cash on March 7, 2017 at 11:00 A.M., at www.myorangeclerk.realforeclose.com, the following described property:

LOT 63, HIAWASSEE HILLS, UNIT IV, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 17, PAGES 68 AND 69, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 7449 CROOKED LAKE CIRCLE, ORLANDO, FL 32818

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

AMERICANS WITH DISABILITIES ACT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771.

Dated: 2/14/17

Michelle A. DeLeon, Esquire
Florida Bar No.: 68587
E-mail: mdeleon@qpwblaw.com
Quintairos, Prieto, Wood & Boyer, P.A.
255 S. Orange Ave., Ste. 900
Orlando, FL 32801-3454
(855) 287-0240
(855) 287-0211 Facsimile
Email: servicecopies@qpwblaw.com
Matter # 81429
February 16, 23, 2017 17-00768W

FIRST INSERTION

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

CASE NO.: 2016-CA-000178-O

CALIBER HOME LOANS, INC., Plaintiff, v. SCOTT T. RODGERS A/K/A SCOTT RODGERS; ASHLEY L. RODGERS A/K/A ASHLEY RODGERS; LAKE FISCHER ESTATES HOMEOWNERS ASSOCIATION, INC., Defendants.

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure entered on November 7, 2016 in the above-styled cause, Tiffany Moore Russell, Orange county clerk of court shall sell to the highest and best bidder for cash on March 7, 2017 at 11:00 A.M., at www.myorangeclerk.realforeclose.com, the following described property:

LOT 16, LAKE FISCHER ESTATES, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 39, PAGE(S) 104 AND 105, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA

Property Address: 9240 LAKE FISCHER BOULEVARD, GOTHA, FL 34734

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

AMERICANS WITH DISABILITIES ACT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771.

Dated: 2/8/17

Michelle A. DeLeon, Esquire
Florida Bar No.: 68587
Quintairos, Prieto, Wood & Boyer, P.A.
255 S. Orange Ave., Ste. 900
Orlando, FL 32801-3454
(855) 287-0240
(855) 287-0211 Facsimile
E-mail: servicecopies@qpwblaw.com
E-mail: mdeleon@qpwblaw.com
Matter # 91238
February 16, 23, 2017 17-00720W

FIRST INSERTION

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

CASE NO. 2012-CA-009041-O

U.S. BANK, NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016 SC6 TITLE TRUST, Plaintiff, vs. THE UNKNOWN HEIRS AND/OR BENEFICIARIES AND/OR LIENORS OF THE ESTATE OF MARTHA AVILA A/K/A MARTHA ELENA VALDEZ DE AVILA; VIVIANA LIEURANCE A/K/A VIVIANA M. AVILA MARCO A. AVILA, JR. A/K/A MARCO A. AVILA 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 February 3, 2017, and entered in Case No. 2012-CA-009041-O of the Circuit Court in and for Orange County, Florida, wherein U.S. BANK, NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016 SC6 TITLE TRUST is Plaintiff and THE UNKNOWN HEIRS AND/OR BENEFICIARIES AND/OR LIENORS OF THE ESTATE OF MARTHA AVILA A/K/A MARTHA ELENA VALDEZ DE AVILA; VIVIANA LIEURANCE A/K/A VIVIANA M. AVILA MARCO A. AVILA, JR. A/K/A MARCO A. AVILA UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; AND ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, TIFFANY MOORE RUSSELL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at www.myorange-

clerk.realforeclose.com, 11:00 A.M. on the 3rd day of May, 2017, the following described property as set forth in said Order or Final Judgment, to-wit:

ALL THAT PARCEL OF LAND IN ORANGE COUNTY, STATE OF FLORIDA, AS MORE FULLY DESCRIBED IN DEED BOOK 6546, PAGE 2564, ID# 24-24-29-5586-12080, BEING KNOWN AND DESIGNATED AS LOT 8, BLOCK 112, MEADOW WOODS, VILLAGE 3, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 12, PAGES 99 AND 100, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

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

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

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

DATED at Orlando, Florida, on February 9, 2017.

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
1460-161284 SAH.
February 16, 23, 2017 17-00721W

FIRST INSERTION

CY18-HOA 59296 TRUSTEE'S NOTICE OF SALE: Date of Sale: 03/13/2017 at 1:00 p.m. Place of Sale: Outside of the Northeast Entrance of the Building located at: 2300 Maitland Center Parkway, Maitland, FL 32751 This Notice is regarding that certain timeshare interest owned by Obligor in Cypress Harbour Condominium, located in Orange County, Florida, in more specifically described on Exhibit "A". The Obligor has failed to pay when due the Assessments, Fees, and Taxes as assessed or advanced and is thereby in default of the obligation to pay such amounts as and when due Pursuant to that certain Declaration of Condominium. Accordingly, the Association did cause a Claim of Lien to be recorded in the Public Records of Orange, Florida, as described on Exhibit A, thereby perfecting the lien of Assessments, Fees, and Taxes pursuant to the Declaration and sections 721.16 and 192.037 Florida Statutes. The Obligor and any junior lienholders have the right to cure the default and to redeem its respective interest, up to the date the trustee issues the certificate of sale, by paying in full the amounts owed as set forth on Exhibit "A" attached hereto, which include the cost of this proceeding and sale and the per diem up to and including the day of sale, by delivering cash or certified funds to the Trustee. See Exhibit "A" attached hereto for (1) the name and address of each Obligor, (2) the legal description of the timeshare interest, (3) the recording information for each Claim of Lien, (4) the amount secured by each Claim of Lien, and (5) the per diem amount to account for the further accrual of the amounts secured by each Claim of Lien. See Exhibit "B" attached hereto for the name and address of each Junior Interest holder, if applicable. The Association has appointed the following Trustee to conduct the trustee's sale: First American Title Insurance Company, duly registered in the state of Florida as an Insurance Company 400 International Parkway, Suite 380, Lake Mary, FL 32746; Phone: 702-304-7509. Exhibit A Legal Description: Cypress Harbour Condominium, according to the Declaration of Condominium, located in Orange Florida, with the applicable week and unit as indicated below. The Foreclosure Fee is Estimated at \$650.00 per contract. Contract No. Interval No. Obligor(s) and Address Claim of Lien Recording Date/Instr. No. Per Diem Default Amount CY*6411*47*B

GERARDO BERGER VILLACORTA and MONICA SARAVIA DE BERGER and STEPHAN BERGER SARAVIA and MICHELLE BERGER SARAVIA and NICOLE BERGER SARAVIA and FLAVIO PINTO/BOSQUES DE SAN ISIDRO, COND 51 A, FINCA DE SANTA ROSITA ZONA 16, GUATEMALA 01016 GUATEMALA 04-04-16; 20160166858 \$3.38 7,018.76 CY*7441*36*B Unit 7441 / Week 36 / Annual Timeshare Interest ERICK ORLANDO ZEDAN HIDALGO and LARRY A. ZEDAN BARRIENTOS/CARRETERA AL PUERTO DE LA, AV. GRENOBLE 16B UR. PALMIRA, LA LIBERTAD EL SALVADOR 04-04-16; 20160166848 \$2.37 4,951.19 CY*7021*18*B Unit 7021 / Week 18 / Annual Timeshare Interest ALFONSO JOSE GUZMAN SUAREZ and MARJORIE LUNA AVELLANEDA/CALLE GUAICAMACUTO RES, BRILLANTE APT 202 EL MARQUEZ, CARACAS VENEZUELA 11-11-16; 20160592040 \$1.48 3,096.43 CY*5645*17*B Unit 5645 / Week 17 / Annual Timeshare Interest CARYN S. MORGINTIN/6922 N KILPATRICK AVE, LINCOLNWOOD, IL 60712 UNITED STATES 05-18-16; 20160252871 \$0.77 1,632.78 CY*6226*04*B Unit 6226 / Week 04 / Annual Timeshare Interest ENRIQUETA DE BARRAGAN and DIANA BARRAGAN MEDINA and SILVIA BARRAGAN MEDINA and ALFREDO BARRAGAN MEDINA and JUAN PABLO BARRAGAN MEDINA/BECK ROLLO #OE7-196 Y ALONSO DE, TORRES SECTOR EL BOSQUE, QUITO 170524 ECUADOR 10-03-16; 20160518413 \$0.77 1,632.78 CY*6311*21*B Unit 6311 / Week 21 / Annual Timeshare Interest Timeshare Trade Ins, LLC/10923 State Hwy 176 West, Walnut Shade, MO 65771 UNITED STATES 10-03-16; 20160518402 \$0.74 1,570.71 CY*5111*18*B Unit 5111 / Week 18 / Annual Timeshare Interest MICHAEL L. COCHRAN and ROBERT P. ROBINSON/318 S HARVEY AVENUE, OAK PARK, IL 60302 UNITED STATES 05-18-16; 20160252474 \$3.37 7,013.92 Exhibit B Contract Number Name Other Address Multi UWF Inventory CY*6226*04*B LETICIA BLANCO 953 TILLERY WAY, ORLANDO, FL 32828 UNITED STATES 6226 / Week 04 / Annual Timeshare Interest FEI # 1081.00708 02/16/2017, 02/23/2017 February 16, 23, 2017 17-00739W

FIRST INSERTION

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

CASE NO: 2010-CA-020326-O

U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATEHOLDERS OF BEAR STEARNS ASSET-BACKED SECURITIES I, LLC, ASSET BACKED CERTIFICATES, SERIES 2005-AC8, Plaintiff, vs. UNKNOWN HEIRS OF KENNETH KHAN; GOLLY RAMROOP; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR MOLTON ALLEN, & WILLIAMS MORTGAGE CO. LLC, AND OTHER UNKNOWN PARTIES, INCLUDING THE UNKNOWN SPOUSE OF ANY TITLE HOLDER IN POSSESSION OF THE PROPERTY; AND, IF A NAMED DEFENDANT(S) IS DECEASED, THE SURVIVING SPOUSE, HEIRS, DEVISEES, GRANTEE, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THAT DEFENDANT(S); AND THE SEVERAL AND RESPECTIVE UNKNOWN ASSIGNS, SUCCESSOR IN INTEREST, TRUSTEES OR OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST ANY CORPORATION OR OTHER LEGAL ENTITY NAMES AS A DEFENDANT(S); AND ALL CLAIMANTS, PERSONS OR PARTIES, NATURAL OR CORPORATE, OR WHOSE EXACT LEGAL STATUS IS UNKNOWN, CLAIMING UNDER ANY OF THE ABOVE NAMED OR DESCRIBED DEFENDANT(S), Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reset Foreclosure Sale dated February 9, 2017 entered in Civil Case No. 2010-CA-020326-O of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR CERTIFICATEHOLDERS OF BEAR STEARNS ASSET-BACKED SECURITIES I, LLC, ASSET BACKED CERTIFICATES, SERIES 2005-AC8 is Plaintiff and

ESTATE OF KENNETH KHAN, et al, are Defendants. The clerk shall sell to the highest and best bidder for cash at Orange County's On Line Public Auction website: www.myorangeclerk.realforeclose.com, at 11:00 a.m. on March 15, 2017, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to-wit:

LOTS 7 AND 8, BLOCK 16, AVONDALE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK N, PAGE 1, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Relief sought as to such property in for foreclosure of mortgage held by Plaintiff against the premises and recorded in Official Records Book 08167, Page 1430, of the Public Records of Orange County, Florida.

PROPERTY ADDRESS: 301n Normandale Aven, Orlando, FL 32835

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

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

Julissa Nethersole, Esq.
FL Bar #: 97879
Email: jnethersole@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
flservice@flwlaw.com
04-081287-F00
February 16, 23, 2017 17-00765W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2016-CA-008038-O
QUICKEN LOANS INC., Plaintiff, vs.
JOYCE LYNN LAMBERT-GAGON A/K/A JOY LNN GAGNON A/K/A JOY L. GAGON F/K/A JOY LYNN LAMBERT F/K/A JOY L. LAMBERT; et al., Defendants.
 NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure entered on January 30, 2017 in the above-styled cause, Tiffany Moore Russell, Orange county clerk of court shall sell to the highest and best bidder for cash on March 1, 2017 at 11:00 A.M., at www.myorangeclerk.realforeclose.com, the following described property:
 LOT 7, BRANDY HARBOR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 7, PAGE 142, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 Property Address: 2702 BAGA COURT, ORLANDO, FL 32812
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
 AMERICANS WITH DISABILITIES ACT
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771.
 Dated: 2/6/17
 Michelle A. DeLeon, Esquire
 Florida Bar No.: 68587
 Quintairo, Prieto, Wood & Boyer, P.A.
 255 S. Orange Ave., Ste. 900
 Orlando, FL 32801-3454
 (855) 287-0240
 (855) 287-0211 Facsimile
 E-mail: servicecopies@qpwbaw.com
 E-mail: mdeleon@qpwbaw.com
 Matter # 94854
 February 9, 16, 2017 17-00693W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION:
CASE NO.: 2015-CA-009591-O
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), Plaintiff, vs.
DAVID DRECHSEL; MARI DRECHSEL A/K/A MARI GRAY; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.
 NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 27th day of January, 2017, and entered in Case No. 2015-CA-009591-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE") is the Plaintiff and DAVID DRECHSEL; MARI DRECHSEL A/K/A MARI GRAY; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 27th day of March, 2017 at 11:00 AM at www.myorangeclerk.realforeclose.com. TIFFANY MOORE RUSSELL as the Orange County Clerk of the Circuit Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031, Florida statutes, as set forth in said Final Judgment, to wit:
 LOT 29, BLOCK B, AVONDALE PARK FIRST ADDITION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK J, AT PAGE 86, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
 Dated this 7 day of FEBRUARY, 2017.
 By: Steven Force, Esq.
 Bar Number: 71811
 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
 PH # 49958
 February 9, 16, 2017 17-00700W

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File No. 2017-CP-000085-O
IN RE: ESTATE OF THOMAS R. WELSH, a/k/a THOMAS WELSH Deceased,
 The administration of the estate of THOMAS R. WELSH, a/k/a THOMAS WELSH, deceased, File Number Case 2017-CP-000085-O, is pending in the in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, FL 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
 All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
 All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court 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 February 9, 2017.
Kenneth Welsh Personal Representative
 203 Church Street
 Hackettstown, NJ 07840
 Attorney for Personal Representative:
 SUSAN J. BROTMAN, P.A.
 By: Susan J. Brotman
 Attorney for Personal Representative
 Florida Bar No. 311413
 4400 N. Federal Highway, Suite 204
 Boca Raton, FL 33431
 (561) 338-0906
 February 9, 16, 2017 17-00695W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION
CASE NO.: 2014-CA-002248-O
BAYVIEW LOAN SERVICING, LLC Plaintiff, vs.
JESUS A. AYBAR, et al Defendant(s)
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated November 21, 2016, and entered in Case No. 2014-CA-002248-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein BAYVIEW LOAN SERVICING, LLC, is Plaintiff, and JESUS A. AYBAR, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 21 day of March, 2017, the following described property as set forth in said Final Judgment, to wit:
 Lot 73, of SAND LAKE COVE PHASE ONE, according to the Plat thereof, as recorded in Plat Book 35, Page 124 of the Public Records of Orange County, Florida.
 Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
 Dated: February 6, 2017
 By: /s/ Heather J. Koch
 Phelan Hallinan
 Diamond & Jones, PLLC
 Heather J. Koch, Esq.,
 Florida Bar No. 89107
 Emilio R. Lenzi, Esq.,
 Florida Bar No. 0668273
 Phelan Hallinan Diamond & Jones, PLLC
 Attorneys for Plaintiff
 2727 West Cypress Creek Road
 Ft. Lauderdale, FL 33309
 Tel: 954-462-7000
 Fax: 954-462-7001
 Service by email:
 FL.Service@PhelanHallinan.com
 PH # 49958
 February 9, 16, 2017 17-00691W

SECOND INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 2016-CC-10679
THE RESERVE AT WEDGEFIELD HOMEOWNERS' ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs.
NICOLE M. DOOLEY; UNKNOWN SPOUSE OF NICOLE M. DOOLEY; AND UNKNOWN TENANT(S), Defendants.
 NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Orange County, Florida, Tiffany Moore Russell, Clerk of Court, will sell all the property situated in Orange County, Florida described as:
 Lot 53, RESERVE AT WEDGEFIELD UNIT 1, according to the Plat thereof as recorded in Plat Book 39, Pages 90 through 93, of the Public Records of Orange County, Florida, and any subsequent amendments to the aforesaid.
 A/K/A 19737 Glen Elm Way, Orlando, FL 32833
 at public sale, to the highest and best bidder, for cash, via the Internet at www.orange.realforeclose.com at 11:00 A.M. on March 7, 2017.
 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.
 BRANDON K. MULLIS, ESQ.
 Email: Service@MankinLawGroup.com
 FBN: 23217
 MANKIN LAW GROUP
 Attorney for Plaintiff
 2535 Landmark Drive, Suite 212
 Clearwater, FL 33761
 (727) 725-0559
 February 9, 16, 2017 17-00702W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
CASE NO. 2015-CA-009656-O
U.S. BANK NATIONAL ASSOCIATION BY MERGER TO THE LEADER MORTGAGE COMPANY; Plaintiff, vs.
LUIS B. FRANCO AKA LUIS ANA G. RIVERY, ET.AL; Defendants
 NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated November 29, 2016, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, on February 28, 2017 at 11:00 am the following described property:
 LOT 4, BLOCK C, FOXBOWER MANOR, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK U, PAGE 77, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 Property Address: 1519 FOXBOWER RD, ORLANDO, FL 32825
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
 If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 WITNESS my hand on February 2, 2017.
 Keith Lehman, Esq.
 FBN. 85111
 Attorneys for Plaintiff
 Marinosci Law Group, P.C.
 100 West Cypress Creek Road,
 Suite 1045
 Fort Lauderdale, FL 33309
 Phone: (954)-644-8704;
 Fax (954) 772-9601
 ServiceFL@mlg-defaultlaw.com
 ServiceFL2@mlg-defaultlaw.com
 14-17021-FC-2
 February 9, 16, 2017 17-00642W

SECOND INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2015-CC-014662-O
LEGACY AT LAKE JESSAMINE HOMEOWNERS ASSOCIATION, INC., Plaintiff, vs.
GEORGE T. GEIGER, et al, Defendant(s).
 NOTICE IS HERBY GIVEN that on the 27th of March, 2017, at 11:00 a.m., on-line via the Internet at www.myorangeclerk.realforeclose.com, the Clerk will offer for sale the real estate described as follows:
 LOT 128, LEGACY, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 62, PAGES 76 THROUGH 83, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 together with all structures, improvements, fixtures, and appurtenances on said land or used in conjunction therewith. Any person claiming an interest in the 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 aforesaid sale will be made pursuant to a Final Judgment entered in this cause on January 26, 2017.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL 32801 at (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
 Dated this 3rd day of February, 2017.
 ANGELA J. STANLEY, ESQUIRE
 Florida Bar No. 0584282
 Attorney for Plaintiff
 STANLEY LAW CENTER, P.L.
 P.O. Box 2132
 Orlando, FL 32802-2132
 Phone 407-705-2722
 astanley@stanleylawcenter.com
 February 9, 16, 2017 17-00644W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
CASE NO. 48-2013-CA-000300-O
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE (CWALT 2007-10CB); Plaintiff, vs.
LUIS B. FRANCO AKA LUIS BENJAMIN FRANCO MONCADA, ET.AL; Defendants
 NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated October 27, 2016, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, on February 22, 2017 at 11:00 am the following described property:
 LOT 4, COUNTRY CHASE, AS PER PLAT THEREOF, AS RECORDED IN PLAT BOOK 23 PAGE 78, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 Property Address: 2381 BRIDGEWOOD TRL, ORLANDO, FL 32818
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
 If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 WITNESS my hand on February 2, 2017.
 Keith Lehman, Esq.
 FBN. 85111
 Attorneys for Plaintiff
 Marinosci Law Group, P.C.
 100 West Cypress Creek Road,
 Suite 1045
 Fort Lauderdale, FL 33309
 Phone: (954)-644-8704;
 Fax (954) 772-9601
 ServiceFL@mlg-defaultlaw.com
 ServiceFL2@mlg-defaultlaw.com
 12-08726-FC
 February 9, 16, 2017 17-00641W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2013-CA-13017-O
BAYVIEW LOAN SERVICING, LLC a Delaware limited liability company, Plaintiff, vs.
GIRVAN G SHIRLEY, et al., Defendants.
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 1, 2017, entered in Civil Case No. 2013-CA-13017-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein BAYVIEW LOAN SERVICING, LLC is Plaintiff and GIRVAN G SHIRLEY; et al., are Defendant(s).
 The Clerk, Tiffany Moore Russell, of the Circuit Court will sell to the highest bidder for cash, online at www.myorangeclerk.realforeclose.com at 11:00 A.M. o'clock a.m. on the 4th day of April, 2017, the following described property as set forth in said Final Judgment, to wit:
 Lot 1, PINE HILLS REVISION, according to the Plat thereof, as recorded in Plat Book S, Page 49, of the Public Records of Orange County, Florida.
 Street Address: 1100 North Pine Hills Road, Orlando, Florida 32808
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 DATED this 7th day of February, 2017.
 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
 February 9, 16, 2017 17-00701W

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION
CASE NO.: 2016-CA-003302-O
ROUNDPOINT MORTGAGE SERVICING CORPORATION Plaintiff, vs.
EFREN G. RAMOS, et al Defendants.
 RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed February 2, 2017 and entered in Case No. 2016-CA-003302-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein ROUNDPOINT MORTGAGE SERVICING CORPORATION, is Plaintiff, and EFREN G. RAMOS, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 16 day of March, 2017, the following described property as set forth in said Lis Pendens, to wit:
 Lot 28, THE PINES OF WEKIWA, SECTION I, PHASE 2, TRACT D, according to the plat thereof as recorded in Plat Book 32, Pages 43 and 44, Public Records of Orange County, Florida.
 Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
 Dated: February 6, 2017
 By: /s/ Heather J. Koch
 Phelan Hallinan
 Diamond & Jones, PLLC
 Heather J. Koch, Esq.,
 Florida Bar No. 89107
 Emilio R. Lenzi, Esq.,
 Florida Bar No. 0668273
 Phelan Hallinan Diamond & Jones, PLLC
 Attorneys for Plaintiff
 2727 West Cypress Creek Road
 Ft. Lauderdale, FL 33309
 Tel: 954-462-7000
 Fax: 954-462-7001
 Service by email:
 FL.Service@PhelanHallinan.com
 PH # 63951
 February 9, 16, 2017 17-00692W

SECOND INSERTION

NOTICE OF ACTION FOR PETITION FOR DISSOLUTION OF MARRIAGE WITH MINOR CHILD AND OTHER RELIEF
Case Number: 2017-DR-1453-O
TAYLOR WRAIGHT Petitioner, v.
NOE FRANCISCO FERRERA Respondent.
 TO: Noe Francisco Ferrera
 418 N. Highland Avenue
 Baltimore, MD 21224
 YOU ARE NOTIFIED that an action for Petition for Dissolution of Marriage with Minor Child and Other Relief has been filed against you and that you are required to serve a copy of your written defenses, if any, to Kelly Hedum, Esquire whose address is 1220 Commerce Park Drive, Suite 101, Longwood, FL 32779, on or before 3/16/2017, and file the original with the clerk of this Court at 425 N. Orange Avenue, Orlando FL 32801 before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.
 Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.
 You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Designation of Current Mailing and E-Mail Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed or e-mailed to the address on record at the clerk's office.
WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 By:
 February 9, 16, 23; March 2, 2017 17-00648W

SECOND INSERTION

NOTICE FOR PUBLICATION NOTICE OF ACTION CONSTRUCTIVE SERVICE PROPERTY IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR ORANGE COUNTY
CIVIL ACTION NO: 2016-CA-009575-O
IN RE: THE LEMON TREE-I CONDOMINIUM ASSOCIATION INC, a Florida non-profit Corporation, Plaintiff, vs.
MARILYN PARRISH; UNKNOWN SPOUSE OF MARILYN PARRISH, et al Defendant(s).
TO: MARILYN PARRISH;
 YOU ARE HEREBY NOTIFIED that an action to foreclose a lien on the following property in ORANGE County, Florida:
 BUILDING 6, UNIT K, TOGETHER WITH AN UNDIVIDED INTEREST IN THE LAND, COMMON ELEMENTS AND COMMON EXPENSES APPURTENANT TO SAID UNIT, ALL IN ACCORDANCE WITH AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, TERMS AND OTHER PROVISIONS OF THE DECLARATION OF CONDOMINIUM OF THE LEMON TREE SECTION I, A CONDOMINIUM, AS RECORDED IN O.R. BOOK 2685, PAGE 1427-1487, AND EXHIBITS THERETO, AND THE CONDOMINIUM PLAT PLANS RECORDED IN CONDOMINIUM BOOK 3, PAGES 141-148, ALL IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 A lawsuit has been filed against you and you are required to serve a copy of your written defenses, if any to it on FLORIDA COMMUNITY LAW GROUP, P.L., Attorney for THE LEMON TREE- I CONDOMINIUM ASSOCIATION INC, whose address is 1855 Griffin Road, Suite A-423, Dania Beach, FL 33004 and file the original with the clerk of the above styled court on or before (or 30 days from the first date of publication, whichever is later); otherwise a default will be entered against you for the relief prayed for in the complaint or petition.
 TIFFANY MOORE RUSSELL
 As Clerk, Circuit Court
 ORANGE COUNTY, Florida
 By:
 As Deputy Clerk
 /S/ Jared Block
 Email: jared@fclg.com
 Fla Bar No.: 90297
 Florida Community Law Group, P.L.
 Jared Block, Esq.
 1855 Griffin Road, Suite A-423
 Dania Beach, FL 33004
 Phone: (954) 372-5298
 Fax: (866) 424-534
 February 9, 16, 2017 17-00709W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION:
CASE NO.: 2014-CA-010189-O
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,
Plaintiff, vs.
THE UNKNOWN SUCCESSOR TRUSTEE OF THE ELEANOR JOSEPHINE HILL TRUST DATED 19 DAY OF SEPTEMBER, 2005;
THE UNKNOWN BENEFICIARIES

OF THE ELEANOR JOSEPHINE HILL TRUST DATED 19 DAY OF SEPTEMBER, 2005; UNKNOWN TENANT II; UNKNOWN TENANT II; ANN MARIE HILL; UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY - INTERNAL REVENUE SERVICE; STATE OF FLORIDA, DEPARTMENT OF REVENUE, AND ANY UNKNOWN HEIRS, DEVISEES, GRANTEES, CREDITORS, AND OTHER UNKNOWN PERSONS OR UNKNOWN SPOUSES CLAIMING BY, THROUGH AND UNDER ANY OF THE ABOVE-NAMED DEFENDANTS,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 3rd day of February, 2017, and entered in Case No. 2014-CA-010189-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and ANN MARIE HILL; SOMERSET VILLAGE HOMEOWNERS ASSOCIATION, INC.; STATE OF FLORIDA, DEPARTMENT OF REVENUE; UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY - INTERNAL REVENUE SERVICE; THE UNKNOWN BENEFICIARIES OF THE ELEANOR JOSEPHINE HILL TRUST DATED

19 DAY OF SEPTEMBER, 2005; THE UNKNOWN SUCCESSOR TRUSTEE OF THE ELEANOR JOSEPHINE HILL TRUST DATED 19 DAY OF SEPTEMBER, 2005; ANY UNKNOWN HEIRS, DEVISEES, GRANTEES, CREDITORS, AND OTHER UNKNOWN PERSONS OR UNKNOWN SPOUSES CLAIMING BY, THROUGH AND UNDER ANY OF THE ABOVE-NAMED DEFENDANTS; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 21st day of March, 2017 at 11:00 AM at www.myorangeclerk.realforeclose.com. TIFFANY MOORE RUSSELL

as the Orange County Clerk of the Circuit Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031, Florida statutes, as set forth in said Final Judgment, to wit: LOT 40 SOMERSET VILLAGE, WILLIAMSBURG AT ORANGEWOOD, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 13, PAGES 30-33, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS

MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

Dated this 6 day of FEBRUARY, 2017.

By: Steven Force, Esq.
Bar Number: 71811

Submitted by:
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@clegalgroup.com
15-01064
February 9, 16, 2017 17-00688W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 16-CA-005905-O #35
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
BRANDT ET AL.,
Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
XII	Jonas Farias Da Silva and Noranei Silva Souza	38/86763

Note is hereby given that on 3/7/17 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:

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

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

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 16-CA-005905-O #35.

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

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

DATED this February 2, 2017

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

JERRY E. ARON, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
February 9, 16, 2017 17-00673W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 16-CA-008778-O #35
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
HAYMAN ET AL.,
Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
V	Stephanie Anne Reece	41/5353
VI	Anne R. Hamilton	6/5120
X	Maria C. Nunez and Sylvia I. Luna	35/1003

Note is hereby given that on 3/7/17 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:

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

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

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 16-CA-008778-O #35.

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

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

DATED this February 2, 2017

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

JERRY E. ARON, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
February 9, 16, 2017 17-00677W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 16-CA-006052-O #35
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
HEIM ET AL.,
Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
IV	Cassius Conaler and Keisha Y. Moore	38/87743

Note is hereby given that on 3/7/17 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:

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

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

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 16-CA-006052-O #35.

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

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

DATED this February 2, 2017

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

JERRY E. ARON, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
February 9, 16, 2017 17-00675W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 16-CA-009464-O #43A
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
DOTSON ET AL.,
Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
I	Kenneth D. Dotson and Victorine Morris-Dotson	33/3586
VIII	Roderick Stilwell	25 Even/86453

Note is hereby given that on 3/7/17 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:

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

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

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 16-CA-009464-O #43A.

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

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

DATED this February 2, 2017

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

JERRY E. ARON, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
February 9, 16, 2017 17-00678W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CIRCUIT CIVIL DIVISION
CASE NO.: 2015 CA 010899
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE ON BEHALF OF CWABS, INC.
ASSET-BACKED CERTIFICATES, SERIES 2007-12, 3000 Baycourt Drive Suite 880
Tampa, FL 33607
Plaintiff(s), vs.

VIVIAN Y. GONZALEZ; THE UNKNOWN SPOUSE OF VIVIAN Y. GONZALEZ; HIBISCUS WOODS, INC.; THE UNKNOWN TENANT IN POSSESSION OF 504 HIBISCUS WAY, ORLANDO, FL 32807,
Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on February 3, 2017, in the above-captioned action, the Clerk of Court, Tiffany Moore Russell, will sell to the highest and best bidder for cash at www.orange.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 8th day of March, 2017, at 11:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

UNIT A-3, OF HIBISCUS WOODS, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 2691, PAGE 1525, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, AND ALL RECORDED AND UNRECORDED AMENDMENTS THERETO. TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgetlaw.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.

Respectfully submitted,
Mark Frank Mastrarrigo FBN 0061972
For HARRISON SMALBACH, ESQ.
Florida Bar # 116255
TIMOTHY D. PADGETT, P.A.
6267 Old Water Oak Road, Suite 203
Tallahassee, Florida 32312
Phone: (850) 422-2520
Facsimile: (850) 422-2567
attorney@padgetlaw.net
Attorney for Plaintiff
TDP File No. 14-001473-5
February 9, 16, 2017 17-00704W

PROPERTY ADDRESS: 504 HIBISCUS WAY, ORLANDO, FL 32807
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within sixty (60) days after the sale.
AMERICANS WITH DISABILITIES ACT. IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN A COURT PROCEEDING OR EVENT, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, FAX: 407-836-2204; AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING NOTIFICATION IF THE TIME BEFORE THE SCHEDULED COURT APPEARANCE IS LESS THAN 7 DAYS. IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711 TO REACH THE TELECOMMUNICATIONS RELAY SERVICE.

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 16-CA-009067-O #43A
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
FORBES ET AL.,
Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
VII	Linda M. Wojtaszek	18/87756
IX	Nadine Coville Collins	15/3893
X	Ronald Vincent Johnson	49/87941

Note is hereby given that on 3/7/17 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:

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

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

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 16-CA-009067-O #43A.

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

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

DATED this February 2, 2017

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

JERRY E. ARON, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
February 9, 16, 2017 17-00679W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

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

CASE NO.: 2016-CA-005530-O
BANK OF AMERICA, N.A., Plaintiff, vs.

JEAN A. MIDY A/K/A JEAN ALBERT MIDY; 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, 2017 in Civil Case No. 2016-CA-005530-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and JEAN A. MIDY A/K/A JEAN ALBERT MIDY; GHISLAINE MIDY A/K/A GHISLAINE M. MIDY; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on March 1, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

THE WEST 75 FEET OF TRACT 4, ROCKET CITY UNIT 4-A {NOW KNOWN AS CAPE ORLANDO ESTATES, UNIT NO. 4-A}, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK Z, AT PAGES 110 THROUGH 113, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

AND THE EAST 75 FEET OF THE WEST 150 FEET OF TRACT 4, CAPE ORLANDO ESTATES, UNIT 4A, {FORMERLY KNOWN AS ROCKET CITY UNIT 4A}, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK Z, AT PAGES 110 THROUGH 113, IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

AND

THE WEST 75 FEET OF THE EAST 150 FEET OF TRACT 4, IN UNIT 4A, CAPE ORLANDO ESTATES, UNIT 4A, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK Z, AT PAGE 110, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

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

IMPORTANT
IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN A COURT PROCEEDING OR EVENT, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT ORANGE COUNTY, ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, FAX: 407-836-2204; AND IN OSCEOLA COUNTY: ADA COORDINATOR, COURT ADMINISTRATION, OSCEOLA COUNTY COURTHOUSE, 2 COURTHOUSE SQUARE, SUITE 6300, KISSIMMEE, FL 34741, (407) 742-2417, FAX 407-835-5079, AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING NOTIFICATION IF THE TIME BEFORE THE SCHEDULED COURT APPEARANCE IS LESS THAN 7 DAYS. IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711 TO REACH THE TELECOMMUNICATIONS RELAY SERVICE.

Dated this 7 day of February, 2017.
By: John Aoraha, Esq.
FL Bar No. 102174
For Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1090-99025B
February 9, 16, 2017 17-00711W

SECOND INSERTION

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

CASE NO. 16-CA-008509-O #35

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. NEVIN ET AL., Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
IV	Stanley Jones and KeAndrea Stephens Jones	50 Even/3852
VIII	Grace L. Cruz and Melquiades N. Cruz	1 Odd/88126
X	Barbara Gail Barry and Any Unknown Successor Trustee under The Barry Living Trust dated March 24, 2009	14/3741

Note is hereby given that on 3/7/17 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:

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

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

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 16-CA-008509-O #35.

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

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

DATED this February 2, 2017
Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101
JERRY E. ARON, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
February 9, 16, 2017 17-00674W

SECOND INSERTION

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

CASE NO.: 2015-CA-008633-O
GREEN TREE SERVICING, LLC, Plaintiff, vs.

SECURED CAPITAL TRUST LLC, AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF 2015OC-1200 LAND TRUST DATED SEPTEMBER 28, 2015;

et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on October 28, 2016 in Civil Case No. 2015-CA-008633-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, GREEN TREE SERVICING, LLC is the Plaintiff, and SECURED CAPITAL TRUST LLC, AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF 2015OC-1200 LAND TRUST DATED SEPTEMBER 28, 2015; PAUL D. SHERMAN, SR. A/K/A PAUL D. SHERMAN; CHRISTINE SHERMAN; SPRINGLEAF HOME EQUITY, INC., F/K/A AMERICAN GENERAL HOME EQUITY, INC.; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CLERK OF THE COURT, ORANGE COUNTY, FLORIDA; UNKNOWN TENANT 1 NKA JOHN DOE; UNKNOWN TENANT 2 NKA JANE DOE; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on February 28, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

BEGIN AT A POINT ON THE WEST LINE OF THE NORTHWEST 1/4 OF THE SOUTHWEST 1/4 OF SECTION 9, TOWNSHIP 22 SOUTH, RANGE 28 EAST, 215.77 FEET NORTH 00°22'00" WEST FROM THE SOUTHWEST COR-

NER OF SAID NORTHWEST 1/4 OF SAID SOUTHWEST 1/4 OF SOUTHWEST 1/4, RUN THENCE NORTH 61°16'24" EAST 100 FEET; THENCE NORTH 89°22'00" EAST 155.98 FEET, THENCE NORTH 00°38'00" WEST 235.17 FEET TO THE SOUTH RIGHT OF WAY OF THE A.C.L. RAILROAD, THENCE ALONG SAID RIGHT OF WAY SOUTH 61°19'00" WEST 275.90 FEET TO THE WEST LINE OF SAID NORTHWEST 1/4 OF SOUTHWEST 1/4 OF SOUTHWEST 1/4 AND THE EAST LINE OF PEACH LAKE MANOR UNIT TWO AS RECORDED IN PLAT BOOK W, PAGE 142, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, THENCE SOUTH 00°22'00" 152.53 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 DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 6 day of February, 2017.
By: John Aoraha, Esq.
FL Bar No. 102174
For Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail: ServiceMail@aldridgepите.com

ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1382-828B
February 9, 16, 2017 17-00686W

SECOND INSERTION

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

CASE NO. 482016CA009505A0010X
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs.

UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST, BY, THROUGH, UNDER OR AGAINST THE ESTATE OF AMERICA GARCIA A/K/A HILDA AMERICA GARCIA, DECEASED; JOANN CAPO; RICHARD GARCIA; UNKNOWN SPOUSE OF RICHARD GARCIA; MICHAEL GARCIA; UNKNOWN SPOUSE OF MICHAEL GARCIA; CHELSEA PARC EAST HOMEOWNER'S ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)

To the following Defendant(s):
UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST, BY, THROUGH, UNDER OR AGAINST THE ESTATE OF AMERICA GARCIA A/K/A HILDA AMERICA GARCIA, DECEASED (RESIDENCE UNKNOWN)
RICHARD GARCIA (RESIDENCE UNKNOWN)
UNKNOWN SPOUSE OF RICHARD GARCIA (RESIDENCE UNKNOWN)
MICHAEL GARCIA (RESIDENCE UNKNOWN)
UNKNOWN SPOUSE OF MICHAEL GARCIA (RESIDENCE UNKNOWN)
UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY 1218 SHOSHANNA DR ORLANDO, FLORIDA 32825 who is evading service of process and 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 defendant(s), who are not known to be dead or alive, and all parties having or claiming to have any rights, title or interest in the property described in the mortgage being foreclosed herein.

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

LOT 95, CHELSEA PARC EAST PHASE 1-A, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 33, PAGE(S) 12 AND 13, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. A/K/A 1218 SHOSHANNA DR, ORLANDO, FLORIDA 32825

has been filed against you and you are required to serve a copy of your written defenses, if any, to, on Kahane & Associates, P.A., Attorney for Plaintiff, whose address is 8201 Peters Road, Suite 3000, Plantation, FLORIDA 33324 on or before _____, a date which is within thirty (30) days after the first publication of this Notice in the BUSINESS OBSERVER and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

TIFFANY MOORE RUSSELL
As Clerk of the Court
By: /s Sandra Jackson, Deputy Clerk
Civil Court Seal
2017.01.31 09:42:46 -05'00'
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801

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.: 16-03068 JPC
February 9, 16, 2017 17-00707W

SECOND INSERTION

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

CASE NO.: 2015-CA-008978-O
OCWEN LOAN SERVICING, LLC, Plaintiff, vs.

THE ESTATE OF JAMES LYNN A/K/A JAMES LYNN, SR., 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 December 27, 2016 in Civil Case No. 2015-CA-008978-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, OCWEN LOAN SERVICING, LLC is the Plaintiff, and THE ESTATE OF JAMES LYNN A/K/A JAMES LYNN, SR., DECEASED; A TYMBER SKAN ON THE LAKE OWNERS ASSOCIATION SECTION ONE, INC.; TYMBER SKAN ON THE LAKE HOMEOWNERS ASSOCIATION, INC.; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER, OR AGAINST THE ESTATE OF JAMES LYNN A/K/A JAMES LYNN, SR., DECEASED; ORANGE COUNTY, FLORIDA; UNKNOWN TENANT 1 N/K/A MICHELLE MILLER; EVELYN LYNN DEMPS; MARGARET LYNN WARD A/K/A MARGARET ELAINE WARD; KATHY DIANE LYNN A/K/A KATHY DIANE COLEMAN A/K/A KATHY LYNN HICKS; JAMES A. LYNN A/K/A JAMES ALLEN LYNN A/K/A JAMES LYNN JR.; MAMIE ALTHEA MILLER A/K/A MAMIE ALTHEA LYNN; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on February 27, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

IUM PARCEL COMPOSED OF UNIT A, BUILDING 9, TYMBER SKAN ON THE LAKE, SECTION ONE, IN ACCORDANCE WITH AND SUBJECT TO THE COVENANTS, CONDITIONS, RESTRICTIONS, TERMS AND OTHER PROVISIONS OF THAT DECLARATION OF CONDOMINIUM OF TYMBER SKAN ON THE LAKE, SECTION ONE, A CONDOMINIUM DATED JULY 6, 1972, RECORDED JULY 6, 1972, IN OFFICIAL RECORDS BOOK 2246, PAGES 381-486, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS DECLARED IN SAID DECLARATION OF CONDOMINIUM; THE SAID CONDOMINIUM UNIT BEING A PART OF THE CONDOMINIUM KNOWN AS TYMBER SKAN ON THE LAKE, SECTION ONE.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF 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 any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 3 day of February, 2017.
By: John Aoraha, Esq.
FL Bar No. 102174
For Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1221-13174B
February 9, 16, 2017 17-00684W

SECOND INSERTION

SA14-HOA 59452 Notice of Default and Intent to Foreclosure, regarding timeshare interest(s) owned by Obligor(s) at Sabal Point Condominium, located in Orange County, Florida, as described pursuant Declaration recorded at Book 3851 at Page 4528, of said county, as amended. Sabal Palms Condominium did cause a Claim of Lien to be recorded in public records of said county. Obligor is liable for payment in full of amounts as shown in the lien plus costs; is presently in default of obligation to pay; and Trustee is conducting a non-judicial foreclosure pursuant to Florida Statute 721.855. The Obligor must pay all sums no later than 30 days from the first date of publication by contacting Trustee or the Trustee will proceed with the sale of the timeshare interest at such date, time and location as Trustee will include in the Notice of Sale. The Trustee is: First American Title Insurance Company, 400 International Parkway, Suite 380, Lake Mary, FL 32746, Phone 702-304-7509. Each obligor, notice address, default amount including per diem and timeshare number are: Exhibit A Contract No. Interval No. Obligor(s) and Address Claim of Lien Recording Date/Instr. No. Per Diem Default Amount SA*4622*14*B Unit 4622 / Week 14 / Annual Timeshare Interest DOROTHY C WINTON and WILLIAM A WINTON/206 WELTON DR, MADISON, AL 35757-8611 UNITED STATES 06-27-16; 20160329466 \$1.74 \$4,847.22 SA*4111*18*B Unit 4111 / Week 18 / Annual Timeshare Interest DORIS M. GORDON and FRANK H. GORDON/106 NIMS SPRING ROAD, FORT MILL, SC 29715 UNITED STATES 05-20-16; 20160259332 \$0.59 \$1,590.82 SA*4114*45*B Unit 4114 / Week 45 / Annual Timeshare Interest DORIS M. GORDON and FRANK H. GORDON/106 NIMS SPRING ROAD, FORT MILL, SC 29715 UNITED STATES 05-20-16; 20160259324 \$0.59 \$1,590.82 SA*4122*14*B Unit 4122 / Week 14 / Annual Timeshare Interest GEORGE PASQUARETTO and DOLORES PASQUARETTO/2959 SHORE DR, MERRICK, NY 11566-5224 UNITED STATES 09-08-16; 20160470939 \$0.60 \$1,615.69 SA*4422*05*B Unit 4422 / Week 05 / Annual Timeshare Interest JOAQUIN DONATO LEON and GUILLERMO ANDRES LEON and HARVEY JOAQUIN LEON and CECILIA RODRIGUEZ/DIAG. 15 #25-83, BOGOTA COLOMBIA 07-19-16; 20160370124 \$0.59 \$1,602.31 SA*4422*03*B Unit 4422 / Week 23 /

Annual Timeshare Interest THOMAS BRIAN HANDRIGAN and GRACE M. HANDRIGAN/1041 TEN ROD RD APT B, N KINGSTOWN, RI 02852-4125 UNITED STATES 07-19-16; 20160370276 \$0.59 \$1,599.70 SA*4424*22*B Unit 4424 / Week 22 / Annual Timeshare Interest EDWARD H. OUDENNE and MICHELE M. OUDENNE/2 HERSHEY COURT, NEW TOWN, PA 18940-1483 UNITED STATES 07-19-16; 20160369964 \$0.59 \$1,599.70 SA*4513*23*B Unit 4513 / Week 23 / Annual Timeshare Interest LUIS MIGUEL SOTO FALCON/ ANGAMOS OESTE 1630, DPOT 706, SAN ISIDRO, LIMA L-33 PERU 05-20-16; 20160259425 \$0.59 \$1,590.82 SA*4519*05*B Unit 4519 / Week 05 / Annual Timeshare Interest R. ROBERT JACKSON/10785 SOUTH KIMBALL BRIDGE, XING, ALPHARETTA, GA 30022 UNITED STATES 07-19-16; 20160369839 \$0.59 \$1,602.31 SA*4615*14*B Unit 4615 / Week 14 / Annual Timeshare Interest EDWARD H. OUDENNE and MICHELE M. OUDENNE/2 HERSHEY COURT, NEW TOWN, PA 18940-1483 UNITED STATES 07-19-16; 20160369972 \$0.60 \$1,624.72 Notice is hereby given to the following parties: Party Designation Contract Number Name Obligor SA*4622*14*B DOROTHY C WINTON Obligor SA*4122*14*B WILLIAM A WINTON Obligor SA*4622*14*B WILLIAM A WINTON Obligor SA*4111*18*B DORIS M. GORDON Obligor SA*4111*18*B FRANK H. GORDON Obligor SA*4114*45*B DORIS M. GORDON Obligor SA*4114*45*B FRANK H. GORDON Obligor SA*4122*14*B GEORGE PASQUARETTO Obligor SA*4122*14*B DOLORES PASQUARETTO Obligor SA*4422*05*B JOAQUIN DONATO LEON Obligor SA*4422*05*B GUILLERMO ANDRES LEON Obligor SA*4422*05*B HARVEY JOAQUIN LEON Obligor SA*4422*05*B CECILIA RODRIGUEZ Obligor SA*4422*23*B THOMAS BRIAN HANDRIGAN Obligor SA*4422*23*B GRACE M. HANDRIGAN Obligor SA*4424*22*B EDWARD H. OUDENNE Obligor SA*4424*22*B MICHELE M. OUDENNE Obligor SA*4513*23*B LUIS MIGUEL SOTO FALCON Obligor SA*4519*05*B R. ROBERT JACKSON Obligor SA*4615*14*B EDWARD H. OUDENNE Obligor SA*4615*14*B MICHELE M. OUDENNE FEI # 1081.00715 02/09/2017, 02/16/2017 February 9, 16, 2017 17-00651W

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION

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

CASE NO: 2012-CA-016228-O
BANK OF AMERICA, N.A., Plaintiff, vs. THE ESTATE OF GEORGINA APONTE; UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH OR UNDER OR AGAINST GEORGINA APONTE, DECEASED; MARIA APONTE; CITY OF ORLANDO; VILLAS OF COSTA DEL SOL HOMEOWNERS ASSOCIATION, INC.; JAVIER APONTE; STATE OF FLORIDA; ORANGE COUNTY CLERK OF THE COURT; JOHN NAVAS,, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated December 1, 2016 entered in Civil Case No. 2012-CA-016228-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and THE ESTATE OF GEORGINA APONTE AND APONTE, MARIA, are Defendants. The clerk TIFFANY MOORE RUSSELL shall sell to the highest and best bidder for cash at Orange County's On Line Public Auction website: www.myororangeclerk.realforeclose.com, at 11:00 AM on April 13, 2017, in accordance with Chapter 45, Florida Statutes, the following described property located in ORANGE County, Florida, as set forth in said Final Judgment of Mortgage Foreclosure,

to-wit:

LOT 91, THE VILLAS OF COSTA DEL SOL, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGE 25 AND 26, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. A/K/A 1095 CALANDA AVENUE, ORLANDO, FL 32807
 PROPERTY ADDRESS: 1095 Calanda Avenue Orlando, FL 32807-0000

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 any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration at 425 N. Orange Avenue, Suite 2130, Orlando, Florida. Telephone: (407) 836-2303 at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunication Relays Service.

Anthony Loney, Esq.
 FL Bar #: 108703
 FRENKEL LAMBERT WEISS
 WEISMAN & GORDON, LLP
 One East Broward Blvd, Suite 1430
 Fort Lauderdale, Florida 33301
 Tel: (954) 522-3233
 Fax: (954) 200-7770
 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
fleservice@flwlaw.com
 04-080038-F00
 February 9, 16, 2017 17-00640W

SECOND INSERTION

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

Case No. 2011-CA-7668

U.S. BANK NATIONAL ASSOCIATION , AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II INC., BEAR STEARNS ARM TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-2, Plaintiff, v. PAUL E. WILLIAMSON, et al., Defendants.

TO: KRISTI WILLIAMSON
 991 Palmer Avenue
 Winter Park, FL
 5415 Lake Howell Road, #146
 Winter Park, FL
 906 Plaza Court
 Orlando, FL

YOU ARE HEREBY NOTIFIED that a foreclosure action has been filed against you, by Plaintiff, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE CERTIFICATE-HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II INC., BEAR STEARNS ARM TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-2 ("Plaintiff"), seeking to foreclose a mortgage with respect to the real property more particularly described as:

LOTS 7 AND 8, BLOCK H, J. KRONENBERGER SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK G, PAGE(S) 56 AND 57, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Accordingly, you are required to serve

a copy of a written defense, if any, to such action to J. Kirby McDonough, attorney with the law firm of Quarles & Brady LLP, Plaintiff's attorney, whose address is 101 E. Kennedy Boulevard, Suite 3400, Tampa, Florida 33602, within 30 days from the date of this Notice, and file the original with the Clerk of this Court, either before service on Plaintiff's attorney or immediately thereafter. If you fail to do so, a default will be entered against you for the relief demanded in Plaintiff's Amended Complaint.

If you are required to participate in a court proceeding and need special assistance, please contact the Ninth Circuit Court Administration ADA Coordinator at the Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, 32801, (407) 836-2303 at least 7 days before your scheduled court appearance or immediately upon receiving an official notification if the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.

TIFFANY MOORE RUSSELL,
 CLERK OF COURTS
 ORANGE COUNTY, FLORIDA
 By: /s/ Sandra Jackson, Deputy Clerk,
 Civil Court Seal
 2017.01.13 10:31:22 -05'00'
 As Deputy Clerk Civil Division
 425 N. Orange Avenue Room 310
 Orlando, Florida 32801

J. Kirby McDonough
 Florida Bar No. 79031
 QUARLES & BRADY LLP
 101 E. Kennedy Blvd., Suite 3400
 Tampa, FL 33602
 813.387.0300 Telephone
 813.387.1800 Facsimile
kirby.mcdonough@quarles.com
 Attorney for Plaintiff
 QB\43340882.1
 February 9, 16, 2017 17-00710W

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

CASE NO. 2016-CA-001520-O

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. DWAYNE MCCARTER; ZIIRLEE ANDERSON-MCCARTER A/K/A ZIRLEE ANDERSON-MCCARTER; UNITED STATES OF AMERICA BY AND THROUGH THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; LAKE GLORIA PRESERVE HOMEOWNERS ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed November 8 2016, and entered in Case No. 2016-CA-001520-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is Plaintiff and DWAYNE MCCARTER; ZIIRLEE ANDERSON-MCCARTER A/K/A ZIRLEE ANDERSON-MCCARTER; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; UNITED STATES OF AMERICA BY AND THROUGH THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; LAKE GLORIA PRESERVE HOMEOWNERS ASSOCIATION, INC.; are defendants. TIFFANY MOORE RUSSELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MYORANGECLERK.REALFORECLOSE.COM, at 11:00 A.M., on the 8 day of March, 2017, the following

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

LOT 4, LAKE GLORIA PRESERVE PHASE I-A, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 41, PAGES 18 THROUGH 21, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

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

This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 6 day of February, 2017.
 By: Eric Knopp, Esq
 Fla. 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.: 15-04292 JPC
 February 9, 16, 2017 17-00689W

SECOND INSERTION

HO19-HOA 60705 Notice of Default and Intent to Foreclosure, regarding timeshare interest(s) owned by Obligor(s) at HAO Condominium, located in Orange County, Florida, as described pursuant Declaration recorded at Book 6017 at Page 0143, of said county, as amended. HAO Condominium did cause a Claim of Lien to be recorded in public records of said county. Obligor is liable for payment in full of amounts as shown in the lien plus costs; is presently in default of obligation to pay; and Trustee is conducting a non-judicial foreclosure pursuant to Florida Statute 721.855. The Obligor must pay all sums no later than 30 days from the first date of publication by contacting Trustee or the Trustee will proceed with the sale of the timeshare interest at such date, time and location as Trustee will include in the Notice of Sale. The Trustee is: First American Title Insurance Company, 400 International Parkway, Suite 380, Lake Mary, FL 32746 Phone: (702) 304-7509. Each obligor, notice address, default amount including per diem and timeshare number are: Exhibit A - Contract No. Interval No. Obligor(s) and Address Claim of Lien Recording Date/Instrument No. Per Diem Default Amount HO*3032*47*B Unit 3032 / Week 47 / Annual Timeshare Interest Perfect L.G. Cleaning Corporation, A Virginia Corporation, Corporation, not authorized to do business in the state of Florida/10607 WELLINGTON ST, FREDERICKSBURG, VA 22407 UNITED STATES 04-18-16; 20160191848 \$2.73 \$5,527.35 HO*1019*04*B Unit 1019 / Week 04 / Annual Timeshare Interest KENT C. ANDREWS and BERNADETTE P. ANDREWS/3413 WALDEN RUN, FORT WAYNE, IN 46815 UNITED STATES 05-10-16; 20160235080 \$3.36 \$6,803.72 HO*1033*45*E Unit 1033 / Week 45 / Even Year Biennial Timeshare Interest MICHAEL P. WITHKOWSKI and KIMBERLY A. DARON-WITHKOWSKI/1584 HALO ST, COLUMBUS, OH 43240-8003 UNITED STATES 05-10-16; 20160235056 \$0.85 \$1,726.68 HO*1210*35*B Unit 1210 / Week 35 / Annual Timeshare Interest RAYMOND J. ANDERSON and MARY LOU ANDERSON/974 CHESNEY LN, BEL AIR, MD 21014-2628 UNITED STATES 07-19-16; 20160368917 \$0.90 \$1,823.72 HO*1212*22*B Unit 1212 / Week 22 / Annual Timeshare Interest ROBERT J. SPERANZA and JENNIFER C. SPERANZA/608 HILLS POND ROAD, WEBSTER, NY 14580 UNITED STATES 05-31-16; 20160277775 \$0.46 \$932.79 HO*1213*17*B Unit 1213 / Week 17 / Annual Timeshare Interest HECTOR ENRIQUEZ and HERMINIA ENRIQUEZ/9319 KILREA DRIVE, ORLAND PARK, IL 60462 UNITED STATES 09-08-16; 20160473117 \$0.83 \$1,681.99 HO*1213*42*B Unit 1213 / Week 42 / Annual Timeshare Interest OLIVER G. LUZURIAGA and SILVIA D. DE LUZURIAGA/OB SANCHO DE ANDRADE #547, EDJ HALCON DEL TENIS DEPT 3B, QUITO ECUADOR 07-19-16; 20160368923 \$0.83 \$1,676.42 HO*1214*36*B Unit 1214 / Week 36 / Annual Timeshare Interest WILLIAM D. EATON and MICHELLE D. EATON/60 N MARTINE AVE, FANWOOD, NJ 07023-1330 UNITED STATES 09-08-16; 20160473118 \$1.70 \$3,437.10 HO*1231*04*B Unit 1231 / Week 04 / Annual Timeshare Interest JOSEPH A. CANGERO JR and FRANCES G. CANGERO/1 JUNE LANE, DIX HILLS, NY 11746 UNITED STATES 06-24-16; 20160327510 \$1.57 \$3,193.55 HO*1234*45*B Unit 1234 / Week 45 / Annual Timeshare Interest DAVID R. BURSIEL and JENNIFER A. BURSIEL/12555 BENT BAY TRAIL, JACKSONVILLE, FL 32224-5640 UNITED STATES 05-31-16; 2016027793 \$0.81 \$1,648.72 HO*1252*10*X Unit 1252 / Week 10 / Odd Year Biennial Timeshare Interest SAMUEL ORTIZ and MAYLIE COLON/URB PRADERA, AS3 CALLE 17, TOA BAJA, PR 00949 UNITED STATES 07-19-16; 20160368946 \$0.38 \$768.47 HO*1261*03*E Unit 1261 / Week 03 / Even Year Biennial Timeshare Interest DERRICK L. WELLS and RONDRA A. WELLS/3905 ELM SWELL DR, RICHMOND, VA 23223 UNITED STATES 07-19-16; 20160369091 \$0.46 \$935.92 HO*1313*15*X Unit 1313 / Week 15 / Odd Year Biennial Timeshare Interest JAMES G. CHRISTMAS III and TONITA MACHELLE CHRISTMAS/2609 THE TERRACE, RICHMOND, VA 23222 UNITED STATES 09-08-16; 20160473191 \$2.19 \$4,450.09 HO*1314*01*B Unit 1314 / Week 01 / Annual Timeshare Interest AMY M. LANTZ/37740 COUNTY ROAD 70, ZUMBRO FALLS, MN 55991 UNITED STATES 07-19-16; 20160368968 \$0.82 \$1,671.89 HO*1315*03*X Unit 1315 / Week 03 / Odd Year Biennial Timeshare Interest FRANCISCO ARROYOS, III and RUTH ARROYOS/11996 PASEO DEL REY DR, EL PASO, TX 79936-3787 UNITED STATES 05-31-16; 2016027855 \$0.46 \$940.96 HO*1320*36*B Unit 1320 / Week 36 / Annual Timeshare Interest JOHN N. BOGDANOFF and MELODY S. BOGDANOFF/1315 OSPREY NEST LN, PORT ORANGE, FL 32128 UNITED STATES 05-10-16; 20160235015 \$1.59 \$3,228.32 HO*1323*36*E Unit 1323 / Week 36 / Even Year Biennial Timeshare Interest PAUL M. DICK/2613 CALBERT DRIVE, INDIANAPOLIS, IN 46219 UNITED STATES 08-23-16; 20160438844 \$0.46 \$924.92 HO*1330*18*E Unit 1330 / Week 18 / Even Year Biennial Timeshare Interest SHERRON D. WASHINGTON and ZACHERY A. WASHINGTON/634 DANBURY DR, RED LION, MD 17356-9606 UNITED STATES 08-16-16; 20160423950 \$0.44 \$895.01 HO*1335*30*B Unit 1335 / Week 30 / Annual Timeshare Interest STEVEN R. ROBERTS and REGINA ROBERTS/1904 61ST CT, MERIDIAN, MS 39305 UNITED STATES 06-24-16; 20160327511 \$1.63 \$3,306.45 HO*1341*41*X Unit 1341 / Week 41 / Odd Year Biennial Timeshare Interest BRUCE A. GRABBE and LISETTE A. GRABBE/7811 S MCCANN RD, PANAMA CITY, FL 32409 UNITED STATES 05-31-16; 20160277937 \$0.46 \$924.30 HO*1342*25*B Unit 1342 / Week 25 / Annual Timeshare Interest SILVIO R. MARTINEZ and MIRIAM MARTINEZ/PO BOX 16759, SAN JUAN, PR 00908-6759 UNITED STATES 05-31-16; 20160277929 \$0.83 \$1,681.99 HO*1342*27*B Unit 1342 / Week 27 / Annual Timeshare Interest SILVIO R. MARTINEZ and MIRIAM MARTINEZ/PO BOX 16759, SAN JUAN, PR 00908-6759 UNITED STATES 05-31-16; 20160277932 \$0.83 \$1,681.99 HO*1343*11*B Unit 1343 / Week 11 / Annual Timeshare Interest LANNY L. LINGENFELTER/PO BOX 143, LODI, OH 44254 UNITED STATES 05-31-16; 20160277936 \$0.83 \$1,681.99 HO*1345*25*B Unit 1345 / Week 25 / Annual Timeshare Interest REBECCA VIERA-TRENCHÉ/VILLA ARCO IRIS PG 110, URB PACIFICA, TRUJILLO ALTO, PR 00976 UNITED STATES 07-19-16; 20160369000 \$0.82 \$1,671.89 HO*1363*06*B Unit 1363 / Week 06 / Annual Timeshare Interest ALFRED DEBONO and JUSTINE C. DEBONO/18650 LAKE WORTH BLVD, PORT CHARLOTTE, FL 33948 UNITED STATES 05-31-16; 20160278042 \$0.83 \$1,681.99 HO*1365*45*B Unit 1365 / Week 45 / Annual Timeshare Interest CLEMENCIA DEL CASTILLO/4510 TALL PINES DR NW, ATLANTA, GA 30327-3323 UNITED STATES 09-15-16; 20160487281 \$2.34 \$4,749.14 HO*1410*23*E Unit 1410 / Week 23 / Even Year Biennial Timeshare Interest RICHARD ANDREWS and VENIDA ANDREWS/10850 SHERWOOD HILL ROAD, OWINGS MILLS, MD 21117 UNITED STATES 12-28-16; 20160667928 \$2.22 \$4,485.53 HO*1411*39*E Unit 1411 / Week 39 / Even Year Biennial Timeshare Interest LANNY L. LINGENFELTER/PO BOX 143, LODI, OH 44254 UNITED STATES 05-31-16; 20160277990 \$0.46 \$924.30 HO*1411*42*B Unit 1411 / Week 42 / Annual Timeshare Interest MICHAEL R. MATHEWS and DAPHNE R. MATHEWS/PO BOX 361, TUSKEGEE INST, AL 36087-0361 UNITED STATES 07-19-16; 20160369027 \$0.81 \$1,638.85 HO*1432*10*X Unit 1432 / Week 10 / Odd Year Biennial Timeshare Interest RICHARD ANDREWS and VENIDA ANDREWS/10850 SHERWOOD HILL ROAD, OWINGS MILLS, MD 21117 UNITED STATES 12-28-16; 20160667931 \$2.22 \$4,485.53 HO*1441*20*B Unit 1441 / Week 20 / Annual Timeshare Interest ALLISON A. COTTER/900 LENOX AVE, MIAMI BEACH, FL 33139 UNITED STATES 07-19-16; 20160369086 \$0.45 \$910.55 HO*1461*32*B Unit 1461 / Week 32 / Annual Timeshare Interest RONALD E. HUDSON and VERA E. HUDSON/1104 PROSPECT PLACE, BROOKLYN, NY 11213 UNITED STATES 09-09-16; 2016474204 \$0.74 \$1,506.99 HO*1524*20*X Unit 1524 / Week 20 / Odd Year Biennial Timeshare Interest PAUL M. DICK/2613 CALBERT DRIVE, INDIANAPOLIS, IN 46219 UNITED STATES 05-31-16; 20160438865 \$0.46 \$924.92 HO*1562*45*B Unit 1562 / Week 45 / Annual Timeshare Interest LUIS A. PERALTA and GLADYNETTE SERRANO-FIGUEROA/URB LOMA ALTA D-8 CALLE 4, CAROLINA, PR 00987 UNITED STATES 07-19-16; 20160369004 \$0.81 \$1,638.85 HO*2813*38*E Unit 2813 / Week 38 / Even Year Biennial Timeshare Interest DERRICK C.K. EDWARDS and MIRIAM V. BARKER-EDWARDS/15 7TH STREET W, CASSELTON AVE, DINSLEY GARDENS TRINIDAD AND TOBAGO 07-19-16; 20160369054 \$0.46 \$938.17 HO*2823*42*X Unit 2823 / Week 42 / Odd Year Biennial Timeshare Interest SCOTTY R. LANE and DAPHINE M. WILSON-LANE/2300 MARSH LANE APT 735, CARROLLTON, TX 75006 UNITED STATES 06-17-14; 20140297427 \$1.27 \$2,575.35 HO*2826*08*E Unit 2826 / Week 08 / Even Year Biennial Timeshare Interest HESHAM GABOR and HOWAIDA GABOR/PO BOX 547, SOUTH PASADENA, CA 91031 UNITED STATES 05-31-16; 20160278211 \$0.46 \$940.96 HO*2826*39*X Unit 2826 / Week 39 / Odd Year Biennial Timeshare Interest ERNESTO M. ENKERLIN and MONICA GL ENKERLIN/PO BOX 501042, SAN DIEGO, CA 92150 UNITED STATES 05-10-16; 20160235024 \$0.85 \$1,726.63 HO*2842*33*B Unit 2842 / Week 33 / Annual Timeshare Interest MICHAEL KEVIN COLLINS and SUSAN ELIZABETH COLLINS/4706 WOODLAND DR, TIFTON, GA 31794 UNITED STATES 05-31-16; 20160278266 \$0.83 \$1,681.99 HO*2843*03*X Unit 2843 / Week 03 / Odd Year Biennial Timeshare Interest JUDITH M. HAUG/4048 BIRCH DR, HOUSE SPRINGS, MO 63051 UNITED STATES 06-24-16; 20160327504 \$0.75 \$1,511.52 HO*2845*09*E Unit 2845 / Week 09 / Even Year Biennial Timeshare Interest BRENDAN CUNNEY and KERRI CUNNEY/19 VALENZA LANE, BLAUVELT, NY 10913 UNITED STATES 07-19-16; 20160369385 \$0.46 \$935.92 HO*2845*18*E Unit 2845 / Week 18 / Even Year Biennial Timeshare Interest LUIS JACOBO PALMA ARITA and MARIA EUGENIA LOPEZ ERAZO/COLONIA LOS ANGELES CALLE, GARCIA DE VALVERDE 100-53A, TEGUCIGALPA HONDURAS 09-08-16; 20160473262 \$0.84 \$1,697.17 HO*2865*05*B Unit 2865 / Week 05 / Annual Timeshare Interest PATRICIA A. MAHAN/12707 SECRET FOREST CT, CYPRUS, TX 77429 UNITED STATES 07-25-13; 20130388265 \$3.36 \$6,803.72 HO*2911*11*B Unit 2911 / Week 11 / Annual Timeshare Interest BEN C. NKECHIKKA/20 NIKE LAKE STREET MAITAMA ABUJA, ABUJA, 23434 NIGERIA 07-19-16; 20160369424 \$0.83 \$1,675.46 HO*2924*08*B Unit 2924 / Week 08 / Annual Timeshare Interest MATTHEW W. WHALEN and INGRID S. WHALEN/13350 SW 91ST TERRACE, APT G, MIAMI, FL 33186 UNITED STATES 05-31-16; 20160278313 \$0.63 \$1,279.10 HO*2962*51*B Unit 2962 / Week 51 / Annual Timeshare Interest MURRELL D. JOHNSON and MARY A. JOHNSON/414 N MAIN ST, WILLIAMSTOWN, KY 41097 UNITED STATES 07-19-16; 20160369492 \$0.82 \$1,671.89 HO*2963*23*X Unit 2963 / Week 23 / Odd Year Biennial Timeshare Interest DAVID A. WEBER and MICHELLE D. WEBER/1982 CANYON LAKE DR, CANYON LAKE, TX 78133 UNITED STATES 05-31-16; 20160278423 \$0.46 \$940.96 HO*3015*39*B Unit 3015 / Week 39 / Annual Timeshare Interest RICARDO GARCIA MARTINEZ and MARIA FERNANDA MEDINA/CENTRO COMERCIAL PACO 250 METROS, SURESTE CASA #744 NOVA, SAN JOSE COSTA RICA 06-09-16; 20160297436 \$2.48 \$5,031.12 HO*3053*06*B Unit 3053 / Week 06 / Annual Timeshare Interest MYRIAN ELISABET COSTAS and URBANO AROTCE/EUROPA 2324 GOLFERS CC, PILAR, BUENOS AIRES ARGENTINA 07-19-16; 20160369434 \$0.84 \$1,709.46 HO*3111*43*B Unit 3111 / Week 43 / Annual Timeshare Interest RUTH CZERWONOGORA GITELMAN and DAMIAN LOPEZ MORENO and GISELA LOPEZ MORENO and DENISE LOPEZ MORENO/3 DE FEBRERO 1560 PISO 1, CAPITAL FEDERAL, BUENOS AIRES 1426 ARGENTINA 09-08-16; 20160473306 \$0.83 \$1,676.42 HO*3116*23*X Unit 3116 / Week 23 / Odd Year Biennial Timeshare Interest JOHN LEHMANN and LINDA LEHMANN/631 JACKSON MILLS ROAD, JACKSON, NJ 08527 UNITED STATES 05-31-16; 20160278508 \$0.37 \$740.96 HO*3124*49*B Unit 3124 / Week 49 / Annual Timeshare Interest CARMENZA ARCE SALAZAR and MICHELE ROTHFUSS ARCE and CHRISTIAN ROTHFUSS ARCE and GUNTER ROTHFUSS/CRA. 1 ESTE No. 70-57, APTO. 401, BOGOTA COLOMBIA 05-31-16; 20160278579 \$0.83 \$1,686.04 HO*3125*13*B Unit 3125 / Week 13 / Annual Timeshare Interest FERNANDO MARIANO RODRIGUEZ MUELAS and MACARENA ANDREA ORREGO UNDURRAGA/LUIS BATLLE 2445, VITACURA, SANTIAGO, L-27 CHILE 08-16-16; 20160424216 \$0.85 \$1,719.31 HO*3125*14*B Unit 3125 / Week 14 / Annual Timeshare Interest FERNANDO MARIANO RODRIGUEZ MUELAS and MACARENA ANDREA ORREGO UNDURRAGA/LUIS BATLLE 2445, VITACURA, SANTIAGO, L-27 CHILE 08-16-16; 20160424202 \$0.85 \$1,719.31 HO*3135*12*B Unit 3135 / Week 12 / Annual Timeshare Interest CARMENZA ARCE SALAZAR and MICHELE ROTHFUSS ARCE and CHRISTIAN ROTHFUSS ARCE and GUNTER ROTHFUSS/CRA. 1 ESTE No. 70-57, APTO. 401, BOGOTA COLOMBIA 05-31-16; 20160278533 \$0.85 \$1,719.31 HO*3135*35*B Unit 3135 / Week 35 / Annual Timeshare Interest DEBORAH URAECHU and ANTHONY URAECHU/SHELL IA PORT HARCOURT, PO BOX 263, HARCOURT NIGERIA 05-31-16; 20160278536 \$0.24 \$493.77 HO*3135*48*B Unit 3135 / Week 48 / Annual Timeshare Interest ANNE CANNIFF and MARGARET MARY WALLACE/1 OLD ORCHARD, SUNBURY-NO THAMES, MIDDLESEX TW16 5HF UNITED KINGDOM 05-31-16; 20160278545 \$0.83 \$1,686.04 HO*3143*34*B Unit 3143 / Week 34 / Annual Timeshare Interest BYRON SANCHO HERDOIZA and MARITZA PONTON/AV.6 DE DICIEMBRE N 3402 Y, ELOY ALFARO-LASER CENTER, QUITO ECUADOR 05-31-16; 20160278666 \$0.85 \$1,719.31 HO*3143*36*B Unit 3143 / Week 36 / Annual Timeshare Interest BYRON SANCHO HERDOIZA and MARITZA PONTON/AV.6 DE DICIEMBRE N 3402 Y, ELOY ALFARO-LASER CENTER, QUITO ECUADOR 05-31-16; 20160278670 \$0.83 \$1,686.04 HO*3163*36*B Unit 3163 / Week 36 / Annual Timeshare Interest JACQUES LEIDER and BORIS LEIDER and SANDRA LEIDER and GALILA DE LEDIER/CCS 37, P O BOX 025323, MIAMI, FL 33102-5323 UNITED STATES 07-19-16; 20160369456 \$2.46 \$4,993.80 Exhibit B - Notice is hereby given to the following parties: Party Designation Contract Number Name Obligor HO*3032*47*B Perfect L.G. Cleaning Corporation, A Virginia Corporation, Corporation Obligor HO*1019*04*B KENT C. ANDREWS Obligor HO*1019*04*B BERNADETTE P. ANDREWS Obligor HO*1033*45*E MICHAEL P. WITHKOWSKI Obligor HO*1033*45*E KIMBERLY A. DARON-WITHKOWSKI Obligor HO*1210*35*B RAYMOND J. ANDERSON Obligor HO*1210*35*B MARY LOU ANDERSON Obligor HO*1212*22*B ROBERT J. SPERANZA Obligor HO*1212*22*B JENNIFER C. SPERANZA Obligor HO*1213*17*B HECTOR ENRIQUEZ Obligor HO*1213*17*B HERMINIA ENRIQUEZ Obligor HO*1213*42*B OLIVER G. LUZURIAGA Obligor HO*1213*42*B SILVIA D. DE LUZURIAGA Obligor HO*1214*36*B WILLIAM D. EATON Obligor HO*1214*36*B MICHELLE D. EATON Obligor HO*1231*04*B JOSEPH A. CANGERO JR Obligor HO*1231*04*B FRANCES G. CANGERO Obligor HO*1234*45*B DAVID R. BURSIEL Obligor HO*1234*45*B JENNIFER A. BURSIEL Obligor HO*1252*10*X SAMUEL ORTIZ Obligor HO*1261*03*E DERRICK L. WELLS Obligor HO*1261*03*E RONDRA A. WELLS Obligor HO*1313*15*X JAMES G. CHRISTMAS III Obligor HO*1313*15*X TONITA MACHELLE CHRISTMAS Obligor HO*1314*01*B AMY M. LANTZ Obligor HO*1315*03*X FRANCISCO ARROYOS, III Obligor HO*1315*03*X RUTH ARROYOS Obligor HO*1320*36*B JOHN N. BOGDANOFF Obligor HO*1320*36*B MELODY S. BOGDANOFF Obligor HO*1323*36*E PAUL M. DICK Obligor HO*1330*18*E SHERRON D. WASHINGTON Obligor HO*1330*18*E ZACHERY A. WASHINGTON Obligor HO*1335*30*B STEVEN R. ROBERTS Obligor HO*1335*30*B REGINA ROBERTS Obligor HO*1341*41*X BRUCE A. GRABBE Obligor HO*1341*41*X LISETTE A. GRABBE Obligor HO*1342*25*B SILVIO R. MARTINEZ Obligor HO*1342*25*B MIRIAM MARTINEZ Obligor HO*1342*27*B SILVIO R. MARTINEZ Obligor HO*1342*27*B MIRIAM MARTINEZ Obligor HO*1343*11*B LANNY L. LINGENFELTER Obligor HO*1345*25*B REBECCA VIERA-TRENCHÉ Obligor HO*1363*06*B ALFRED DEBONO Obligor HO*1363*06*B JUSTINE C. DEBONO Obligor HO*1365*45*B CLEMENCIA DEL CASTILLO Obligor HO*1410*23*E RICHARD ANDREWS Obligor HO*1410*23*E VENIDA ANDREWS Obligor HO*1411*39*E LANNY L. LINGENFELTER Obligor HO*1411*42*B MICHAEL R. MATHEWS Obligor HO*1411*42*B DAPHNE R. MATHEWS Obligor HO*1432*10*X RICHARD ANDREWS Obligor HO*1432*10*X VENIDA ANDREWS Obligor HO*1441*20*B ALLISON A. COTTER Obligor HO*1461*32*B RONALD E. HUDSON Obligor HO*1461*32*B VERA E. HUDSON Obligor HO*1524*20*X PAUL M. DICK Obligor HO*1562*45*B LUIS A. PERALTA Obligor HO*1562*45*B GLADYNETTE SERRANO-FIGUEROA Obligor HO*2813*38*E DERRICK C.K. EDWARDS Obligor HO*2813*38*E MIRIAM V. BARKER-EDWARDS Obligor HO*2823*42*X SCOTTY R. LANE Obligor HO*2823*42*X DAPHINE M. WILSON-LANE Obligor HO*2826*08*E HESHAM GABOR Obligor HO*2826*39*X ERNESTO M. ENKERLIN Obligor HO*2826*39*X MONICA GL ENKERLIN Obligor HO*2842*33*B MICHAEL KEVIN COLLINS Obligor HO*2842*33*B SUSAN ELIZABETH COLLINS Obligor HO*2843*03*X JUDITH M. HAUG Obligor HO*2845*09*E BRENDAN CUNNEY Obligor HO*2845*09*E KERRI CUNNEY Obligor HO*2845*18*E LUIS JACOBO PALMA ARITA Obligor HO*2845*18*E MARIA EUGENIA LOPEZ ERAZO Obligor HO*2865*05*B PATRICIA A. MAHAN Obligor HO*2911*11*B BEN C. NKECHIKKA Obligor HO*2924*08*B MATTHEW W. WHALEN Obligor HO*2924*08*B INGRID S. WHALEN Obligor HO*2962*51*B MURRELL D. JOHNSON Obligor HO*2962*51*B MARY A. JOHNSON Obligor HO*2963*23*X DA

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO.: 2008-CA-031319-O WACHOVIA MORTGAGE FSB N/K/A WELLS FARGO BANK, N.A., Plaintiff, vs. SANDRA B. TILLMAN; et al., Defendant(s).** NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on February 18, 2011 in Civil Case No. 2008-CA-031319-O, of the Circuit Court of the NINTH Judicial

Circuit in and for Orange County, Florida, wherein, WACHOVIA MORTGAGE FSB N/K/A WELLS FARGO BANK, N.A. is the Plaintiff, and SANDRA B. TILLMAN; ANDOVER LAKES PHASE I HOMEOWNERS' ASSOCIATION, INC.; JOHN TENANT N/K/A DONTENE TILLMAN; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER

CLAIMANTS are Defendants. The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on February 28, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 28, ANDOVER LAKES - PHASE 1-A, ACCORDING TO PLAT RECORDED IN PLAT BOOK 28, PAGES 142 THROUGH 147, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM

THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. **IMPORTANT AMERICANS WITH DISABILITIES ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN A COURT PROCEEDING OR EVENT, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT ORANGE COUNTY, ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY**

COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, FAX: 407-836-2204; AND IN OSCEOLA COUNTY: ADA COORDINATOR, COURT ADMINISTRATION, OSCEOLA COUNTY COURTHOUSE, 2 COURT-HOUSE SQUARE, SUITE 6300, KISSIMMEE, FL 34741, (407) 742-2417, FAX 407-835-5079, AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING NOTIFICATION IF THE TIME BEFORE THE SCHEDULED COURT APPEARANCE IS LESS THAN 7 DAYS. IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711 TO

REACH THE TELECOMMUNICATIONS RELAY SERVICE. Dated this 6 day of February, 2017. By: John Aoraha, Esq. FL Bar No. 102174 For Susan W. Findley, Esq. FBN: 1606600 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 1175-2604B February 9, 16, 2017 17-00685W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CIRCUIT CIVIL DIVISION CASE NO.: 2016-CA-007043-O DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC 3000 Bayport Drive Suite 880 Tampa, FL 33607 Plaintiff(s), vs. MAURA E. SOSA; RAUL SOSA; THE UNKNOWN SPOUSE OF MAURA E. SOSA; THE UNKNOWN SPOUSE OF RAUL SOSA; AUDUBON VILLAS AT HUNTER'S CREEK CONDOMINIUM ASSOCIATION, INC.; HUNTER'S CREEK COMMUNITY ASSOCIATION, INC.; AMICA MUTUAL INSURANCE COMPANY; BRYAN K. LARAMORE; UNITED STATES OF AMERICA; THE UNKNOWN TENANT IN POSSESSION OF 14013 FAIRWAY ISLAND DRIVE, ORLANDO, FL 32837, Defendant(s).** NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on February 3, 2017, in the above-captioned action, the Clerk of Court, Tiffany Moore Russell, will sell to the highest and best bidder for cash at www.orange.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 7th day of March, 2017, at 11:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit: CONDOMINIUM UNIT 426, BUILDING NO. 4, OF AUDUBON VILLAS AT HUNTER'S CREEK CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 8359, PAGE 4679 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA AND ANY

AND ALL AMENDMENTS THERETO. **PROPERTY ADDRESS: 14013 FAIRWAY ISLAND DRIVE, ORLANDO, FL 32837** Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within sixty (60) days after the sale. **AMERICANS WITH DISABILITIES ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN A COURT PROCEEDING OR EVENT, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, FAX: 407-836-2204; AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING NOTIFICATION IF THE TIME BEFORE THE SCHEDULED COURT APPEARANCE IS LESS THAN 7 DAYS, IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711 TO REACH THE TELECOMMUNICATIONS RELAY SERVICE.** 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. Respectfully submitted, Mark Frank Mastrarrigo FBN 0061972 For HARRISON SMALBACH, ESQ. Florida Bar # 116255 TIMOTHY D. PADGETT, P.A. 6267 Old Water Oak Road, Suite 203 Tallahassee, Florida 32312 Phone: (850) 422-2520 Facsimile: (850) 422-2567 attorney@padgettlaw.net Attorney for Plaintiff TDP File No. 16-002607-1 February 9, 16, 2017 17-00703W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO.: 2015-CA-011049-O DITECH FINANCIAL LLC, Plaintiff, vs. ROBERT CASSIDY; 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 28, 2016 in Civil Case No. 2015-CA-011049-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, DITECH FINANCIAL LLC is the Plaintiff, and ROBERT CASSIDY; VALERIE CASSIDY; SOUTHPOINTE CONDOMINIUM ASSOCIATION, INC.; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS are Defendants. The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on February 28, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit: CONDOMINIUM UNIT U6, BUILDING 40, SOUTHPOINTE, UNIT III, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM, AS RECORDED IN OFFICIAL RECORDS BOOK 3627, PAGE 2468 AND ALSO DESCRIBED IN THAT CERTAIN CONDOMINIUM EXHIBIT BOOK 11, PAGES 45 & 46, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA,

SECOND INSERTION

TOGETHER WITH AN UNDIVIDED INTEREST IN AND TO THE COMMON ELEMENTS AS WELL AS THE COMMON EXPENSES APPURTENANT TO THE SAID CONDOMINIUM UNIT, ALL AS SET FORTH AND AS FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RE-CITED HEREIN. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF 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 any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.** Dated this 6 day of February, 2017. By: John Aoraha, Esq. FL Bar No. 102174 For Susan W. Findley, Esq. FBN: 1606600 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 1382-1327B February 9, 16, 2017 17-00687W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA **CIVIL DIVISION: CASE NO.: 2016-CA-003422-O FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. ANN MESSINA; WRENWOOD CONDOMINIUM ASSOCIATION, INC.; UNKNOWN SPOUSE OF ANN MESSINA; UNKNOWN SPOUSE OF MICHAEL R. SEEFELT; MICHAEL R. SEEFELT; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.** NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 17th day of January, 2017, and entered in Case No. 2016-CA-003422-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and ANN MESSINA; MICHAEL R. SEEFELT; WRENWOOD CONDOMINIUM ASSOCIATION, INC.; UNKNOWN SPOUSE OF ANN MESSINA UNKNOWN SPOUSE OF MICHAEL R. SEEFELT N/K/A KATHY SEEFELT; UNKNOWN TENANT N/K/A KEN (REFUSED LAST NAME); and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 10th day of March, 2017 at 11:00 AM at www.myorangeclerk.realforeclose.com. TIFFANY

SECOND INSERTION

MOORE RUSSELL as the Orange County Clerk of the Circuit Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031, Florida statutes, as set forth in said Final Judgment, to wit: CONDOMINIUM UNIT 4800, WRENWOOD CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORD BOOK 8513, PAGE 2214, AS AMENDED FROM TIME TO TIME, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. Dated this 3 day of FEBRUARY, 2017. By: Steven Force, Esq. Bar Number: 71811 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 16-00277 February 9, 16, 2017 17-00638W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **GENERAL JURISDICTION DIVISION Case No. 48-2011-CA-013327-O US BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO WACHOVIA BANK, N.A. (FORMERLY KNOWN AS FIRST UNION NATIONAL BANK) AS TRUSTEE FOR WELLS FARGO ASSET SECURITIES CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2002-1, Plaintiff, vs. Humberto Najera A/K/A Humberto A. Najera; Celia Najera; 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; Rio Pinar Lakes Homeowner's Association, Inc.; Tenant #1; Tenant #2; Tenant #3 and Tenant #4 the names being fictitious to account for parties in possession, Defendants.** NOTICE IS HEREBY GIVEN pursuant to an Order dated January 23, 2017, entered in Case No. 48-2011-CA-013327-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein US BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO WACHOVIA BANK, N.A. (FORMERLY KNOWN AS FIRST UNION NATIONAL BANK) AS TRUSTEE FOR WELLS FARGO ASSET SECURITIES CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2002-1 is the Plaintiff and Humberto Najera A/K/A Humberto A. Najera; Celia Najera; 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; Rio Pinar Lakes Homeowner's Association, Inc.; Tenant #1; Tenant #2; Tenant #3 and Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Philip Diamond, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 28th day of February, 2017, the following described property as set forth in said Final Judgment, to wit: LOT 3, RIO PINAR LAKES - UNIT III-C, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 27, PAGE(S) 145, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 1st day of February, 2017. By Jimmy Edwards, Esq. Florida Bar No. 81855 BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6209 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 15-F09729 February 9, 16, 2017 17-00636W

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA **PROBATE DIVISION Case No.: 16-CP-003260 IN RE: ESTATE OF LUIS ALBERTO CHIRI, 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 Luis Alberto Chiri, deceased, Case Number 16-CP-003260, by the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Suite 350, Orlando, Florida 32801; that the Decedent's date of death was September 13, 2016; that the total value of the estate is \$6,989.52 and that the names and addresses of those to whom it has been assigned by such Order are: Kevin Michael Chiri of 911 Cross Gates Blvd., Slidell, LA 70461, Peter Antonio Chiri of 4804 Augustus Ct. Woodstock, GA 30188, and Gail Frances Chiri of 911 Cross Gates Blvd. Slidell, LA 70461 **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, NOTWITHSTANDING ANY OTHER APPLICABLE 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 February 9, 2017 **PERSON GIVING NOTICE: Kevin Michael Chiri** 911 Cross Gates Blvd. Slidell, LA 70461 **ATTORNEY FOR PERSON GIVING NOTICE: Windy L. Wilkerson, Esq.** FBN: 0515132 Wilkerson Law Firm, P.A. 1210 Millennium Parkway Suite 1015 Brandon, FL 33511 Office: 813-438-8708 Fax: 813-333-7397 wilkerson@wilkersonlawfirm.com February 9, 16, 2017 17-00647W

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO.: 2015-CA-006200-O DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2006-5 NOVASTAR HOME EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-5, Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEEES, ASSIGNEE, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF RUTH E. NELSON, 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 Ruth E. Nelson, Deceased Last Known Residence: Unknown **YOU ARE HEREBY NOTIFIED** that an action to foreclose a mortgage on the following property in Orange County, Florida: LOT 16, SILVER RIDGE IV UNIT 1, ACCORDING TO THE PLAT THEREOF IN PLAT BOOK 30, PAGE(S) 44, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 (Phone Number: (561) 392-6391), within 30 days of the first date of publication of this notice, and file the original with the clerk of this court either before Tiffany Moore Russell's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. **TIFFANY MOORE RUSSELL** As Clerk of the Court By: s/ Sandra Jackson, Deputy Clerk Civil Court Seal As Deputy Clerk Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 1221-12741B February 9, 16, 2017 17-00646W

SECOND INSERTION

NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE (NO MINOR CHILDREN OR FINANCIAL SUPPORT OR PROPERTY) IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO.: 17-DR-620 IN RE: The Marriage of VARUN GAJJALA, Petitioner/Husband, and PRIYANKA SAMALA, Respondent/Wife.** TO: PRIYANKA SAMALA; 2729 Maitland Crossing Way, Apt 1-101, Orlando, FL 32810 **YOU ARE NOTIFIED** that an action has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Michael T. Mackhanlaff, Esq., On Behalf Of Varun Gajjala, whose address is 37 N. Orange Ave Suite 500, Orlando FL 32801 on or before March 16, 2017, and file the original with the clerk of this Court at 425 N. Orange Ave Orlando FL 32801, before service on PETITIONER or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition. The Action is asking the Court to dissolve the bounds of marriage in this case. There is no real or personal property. Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request. You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Notice of Current Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed to the address on record at the clerk's office. **WARNING:** Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings. **TIFFANY MOORE RUSSELL** CLERK OF THE CIRCUIT COURT By: Alva Coleman, Deputy Clerk 2017:02.01.15:59:24 -05'00' Deputy Clerk 425 North Orange Ave. Suite 320 Orlando, Florida 32801 Mack Law, P.A. 37 N. Orange Ave, Suite 500 Orlando, FL 32801 Ph: 407-926-6613 Fax: 407-378-6242 mike@macklawpa.com February 9, 16, 23; March 2, 2017 17-00649W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA **CASE NO.: 2012 CA 015735-O U.S. BANK NATIONAL ASSOCIATION AS INDENTURE TRUSTEE, ON BEHALF OF THE HOLDERS OF THE TERWIN MORTGAGE TRUST 2007-QHLL1, ASSET-BACKED SECURITIES, SERIES 2007-QHLL1, Plaintiff, vs. NANCY GERENA AND IRVING GERENA, et al., Defendants.** NOTICE IS GIVEN that, in accordance with the Order on Plaintiff's Motion to Reschedule Foreclosure Sale entered on January 19, 2017 in the above-styled cause, Tiffany Moore Russell, Orange county clerk of court shall sell to the highest and best bidder for cash on February 27, 2017 at 11:00 A.M., at www.myorangeclerk.realforeclose.com, the following described property: LOT 60, LAKE SHEEN RESERVE, PHASE 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 48, PAGE 43, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 9854 Nokay Drive, Orlando, FL 32836. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. AMERICANS WITH DISABILITIES ACT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771." Dated: 2/3/17 Michelle A. DeLeon, Esquire Florida Bar No.: 68587 Quintairo, Prieto, Wood & Boyer, P.A. 255 S. Orange Ave., Ste. 900 Orlando, FL 32801-3454 (855) 287-0240 (855) 287-0211 Facsimile E-mail: servicecopies@qpwbaw.com E-mail: mdeleon@qpwbaw.com Matter # 73892 February 9, 16, 2017 17-00694W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

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

CASE NO. 2016-CA-001425-O FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. ALL UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEEES, ASSIGNEES, LIENORS, TRUSTEES AN ALL OTHER PARTIES CLAIMING AN INTEREST, BY, THROUGH, UNDER OR AGAINST THE ESTATE OF DUNCAN S. WILLIAMS, DECEASED; UNKNOWN SPOUSE OF DUNCAN S. WILLIAMS; PEARL A. WILKINS; UNKNOWN SPOUSE OF PEARL A. WILKINS; REMINGTON OAKS PROPERTY OWNERS ASSOCIATION, INC.; BENITO WILLIAMS; DINO WILLIAMS; DUNCAN WILLIAMS, JR.; DAMARIS WILLIAMS; GLADYS WILLIAMS-ARMANZA; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY;

Defendant(s)
To the following Defendant(s): UNKNOWN SPOUSE OF DUNCAN S. WILLIAMS (RESIDENCE UNKNOWN)
YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
LOT 99, REMINGTON OAKS PHASE II, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 45, PAGE(S) 146 AND 147, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
A/K/A 1935 ANCIENT OAK DR, OCOEE, FLORIDA 34761
has been filed against you and you are

required to serve a copy of your written defenses, if any, to it, on Kahane & Associates, P.A., Attorney for Plaintiff, whose address is 8201 Peters Road, Suite 3000, Plantation, FLORIDA 33324 on or before _____, a date which is within thirty (30) days after the first publication of this Notice in the BUSINESS OBSERVER and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

TIFFANY MOORE RUSSELL
As Clerk of the Court
By Lisa R Trelstad, Deputy Clerk
Civil Court Seal
2017.01.26 09:25:04 -05'00'
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801

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.: 15-04865 SET
February 9, 16, 2017 17-00706W

SECOND INSERTION

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

CASE NO. 2008-CA-031153 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS INDENTURE TRUSTEE, ON BEHALF OF THE HOLDERS OF THE ACCREDITED MORTGAGE LOAN TRUST 2005-4 ASSET BACKED NOTES

Plaintiff, vs. MARGIE J. RUSSELL-HUNTER; MARGIE J. RUSSEL-HUNTER, AS SURVIVING SPOUSE OF RICHARD F. HUNTER, SR., DECEASED; SAND LAKE POINT HOMEOWNERS ASSOCIATION, INC.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR ACCREDITED HOME LENDERS, INC.; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES OR OTHER CLAIMANTS;

Defendant(s)
NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale filed January 26, 2017, and entered in Case No. 2008-CA-031153, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS INDENTURE TRUSTEE, ON BEHALF OF THE HOLDERS OF THE ACCREDITED MORTGAGE LOAN TRUST 2005-4 ASSET BACKED NOTES is Plaintiff and MARGIE J. RUSSELL-HUNTER; MARGIE J. RUSSEL-HUNTER, AS SURVIVING SPOUSE OF RICHARD F. HUNTER, SR., DECEASED; SAND LAKE POINT HOMEOWNERS ASSOCIATION, INC.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR ACCREDITED HOME LENDERS, INC.; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND

AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES OR OTHER CLAIMANTS; are defendants. TIF-FANY MOORE RUSSELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MY-ORANGECLERK.REALFORECLOSE.COM, at 11:00 A.M., on the 28 day of March, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 407, OF SAND LAKE POINT UNIT IV, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 31, PAGES 105 THROUGH 108, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

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

This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 7 day of February, 2017.
By: Sheree Edwards, Esq.
Fla. Bar No.: 0011344

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.: 16-03968 SPS
February 9, 16, 2017 17-00705W

SECOND INSERTION

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

CIRCUIT CIVIL DIVISION
CASE NO.: 2007-CA-012972-O THE BANK OF NEW YORK MELLON

Plaintiff, vs. ANJUMAN AHMED, et al, Defendant(s).

NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on August 30, 2013 in the above-captioned action, the Clerk of Court, Tiffany Moore Russell, will sell to the highest and best bidder for cash at www.orange.realtaxdeed.com in accordance with Chapter 45, Florida Statutes on the 28th day of March, 2017, at 11:00 A.M. on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 52, SOUTH BAY SECTION 1B, AS RECORDED IN PLAT BOOK 8, PAGE 73, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA
PROPERTY ADDRESS: 8609 SOUTH BAY DRIVE, ORLANDO, FL 32819

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

AMERICANS WITH DISABILITIES ACT. IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS

SECOND INSERTION

NOTICE OF PUBLIC SALE

Notice is hereby given that on 2/24/17 at 10:30 am, the following mobile home will be sold at public auction pursuant to FS 715.109: 1962 TROH #T541272. Last Tenants: Maria Edith Doroteo Sostenes & Jose Alzate. Sale to be held at: Town & Country LLC- 2806 Nowak Dr, Orlando, FL 32804, 407-740-8773.
February 9, 16, 2017 17-00683W

SECOND INSERTION

NOTICE OF SALE Rainbow Title & Lien, Inc. will sell at Public Sale at Auction the following vehicle to satisfy lien pursuant to Chapter 677.209/210 of the Florida Statutes on March 02, 2017 at 10 a.m. *Auction will occur where each Vehicle is located* 1966 Mercedes, VIN# 11011012261225 Located at: Vidon Corp 2301 North Forsyth Rd, Orlando, FL 32807 Lien Amount: \$1,550.03 a) Notice to the owner or lienor that he has a right to a hearing prior to the scheduled date of sale by filing with the Clerk of the Court. b) Owner has the right to recover possession of vehicle by posting bond in accordance with Florida Statutes Section 559.917. c) Proceeds from the sale of the vehicle after payment lien claimed by lienor will be deposited with the Clerk of the Court. Any person(s) claiming any interest(s) in the above vehicles contact: Rainbow Title & Lien, Inc., (954) 920-6020 Must call Monday prior to sale date. *All Auctions Are Held With Reserve* Some of the vehicles may have been released prior to auction LIC # AB-0001256 25% BUYER'S PREMIUM
February 9, 16, 2017 17-00664W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN THAT TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-604

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: OVERSTREET CRATE COMPANYS F/9 COMM NW COR OF E1/2 OF NW1/4 OF BLK 5 TH RUN S00-11-45E 330 FT TO POB TH CONT S00-11-45E 90 FT TH E 100 FT TH N00-11-45W 120 FT TH W 35 FT TH S00-11-45E 30 FT TH W 65 FT TO POB

PARCEL ID # 12-22-27-6496-31-041

Name in which assessed: NANCY R MANN TR

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017
17-00492W

THIRD INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN THAT TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-4682

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: FIRST ADDITION TO LAKEVIEW K/74 LOT 1

PARCEL ID # 17-22-28-4858-00-010

Name in which assessed: STEVEN HAGER LIFE ESTATE, REM: ELIZABETH L BOILEAU TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017
17-00503W

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

Case No.: 2017-DR-1084-O SARA LANGSDORF REAVES, Wife/Petitioner, vs. DALLAS HAYES REAVES, Husband/Respondent.

TO: DALLAS HAYES REAVES
2720 Carlisle Ave.
Orlando, FL 32826

YOU ARE NOTIFIED that an action for dissolution of marriage has been filed against you and that you are required to serve a copy of your written defenses if any, to it on Petitioner's Attorney at:

Bryan A. Dangler, Esq.
1802 North Alafaya Trail
Orlando, FL 32826

on or before 3/09/2017, and file the original with the Clerk of this Court at 425 N. Orange Ave., Orlando, FL 32801 before service on Petitioner's Attorney or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.

This action is not asking the court to decide how real or personally property should be divided.

Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.

You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Designation of Current Mailing and E-Mail Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed or e-mailed to the address(es) on record at the clerk's office.

WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.

TIFFANY MOORE RUSSELL
Clerk of Circuit Court
By: /s Tyeia Owens, Deputy Clerk
2017.01.25 15:47:03 -05'00'
Deputy Clerk

February 2, 9, 16, 23, 2017
17-00579W

SECOND INSERTION

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

CASE NO: 2015-CA-009048-O HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE, IN TRUST FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP., HOME EQUITY LOAN TRUST, SERIES 2006-NC3, ASSET BACKED PASS-THROUGH CERTIFICATES, Plaintiff, vs.

EDNA CLESIDOR ALLEN A/K/A EDNA C. ALLEN; ET AL., Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated January 23, 2017 entered in Civil Case No. 2015-CA-009048-O of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE, IN TRUST FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP., HOME EQUITY LOAN TRUST, SERIES 2006-NC3, ASSET BACKED PASS-THROUGH CERTIFICATES is Plaintiff and ALLEN, EDNA, et al, are Defendants. The clerk TIFFANY MOORE RUSSELL shall sell to the highest and best bidder for cash at Orange County's On Line Public Auction website: www.my-orangeclerk.realtaxdeed.com, at 11:00 AM on May 17, 2017, in accordance with Chapter 45, Florida Statutes, the following described property located in Orange County as set forth in said Final Judgment of Mortgage Foreclosure,

to-wit:
LOT 7, BLOCK B, SHELTON TERRACE, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 2, PAGE 112 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
PROPERTY ADDRESS: 2082 Ashland Blvd Orlando, FL 32808

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

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration at 425 N. Orange Avenue, Suite 2130, Orlando, Florida. Telephone: (407) 836-2303 at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunication Relays Service.

Julissa Nethersole, Esq.
FL Bar #: 97879

FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP
One East Broward Blvd, Suite 1430
Fort Lauderdale, Florida 33301
Tel: (954) 522-3233
Fax: (954) 200-7770
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
fleservice@flwlaw.com
04-078491-F00
February 9, 16, 2017 17-00639W

SECOND INSERTION

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

CASE NO.: 2015-CA-006803-O DEUTSCHE BANK NATIONAL TRUST COMPANY, AS INDENTURE TRUSTEE UNDER THE INDENTURE RELATING TO IMH ASSETS CORP., COLLATERALIZED ASSET-BACKED BONDS, SERIES 2007-A, Plaintiff, vs. LEROY L. BARTLEY; et al., Defendant(s).

TO: Leroy L Bartley
Last Known Residence: 825 Campello Street, Altamonte Springs, FL 32701

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

BEGIN AT THE NORTHEAST CORNER OF THE SE 1/4 OF THE NW 1/4 OF SECTION 14, TOWNSHIP 22 SOUTH, RANGE 28 EAST, ORANGE COUNTY, FLORIDA, THENCE RUN S 00 DEGREES 00'23" W, ALONG THE EAST LINE OF NORTHWEST 1/4 OF SAID SECTION 14, A DISTANCE OF 549 FEET, TO A POINT, THENCE RUN S 89 DEGREES 54' 23" W, A DISTANCE OF 30.00 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE TO RUN S 89 DEGREES 54'23" W. A DISTANCE OF 165.00 FEET, TO A POINT; THENCE RUN S 00 DEGREES 00'23" W. A DISTANCE OF 111.00 FEET TO A POINT; THENCE RUN N 89 DEGREES 54'23" E. A DISTANCE OF 165.00 FEET, TO A POINT;

THENCE RUN N 00 DEGREES 00'23" E, A DISTANCE OF 111.00 FEET TO THE POINT OF BEGINNING, ALSO KNOWN AS FOLLOWS:
THE SOUTH 111.00 FEET OF THE NORTH 660 FEET OF THE EAST 195 FEET OF THE SE 1/4 OF THE NW 1/4 OF SECTION 14, TOWNSHIP 22 SOUTH, RANGE 28 EAST, ORANGE COUNTY, FLORIDA, LESS THE EAST 30.00 FEET FOR ROAD RIGHT-OF-WAY. ALONG WITH THAT CERTAIN GRANT OF NON-EXCLUSIVE EASEMENT RECORDED IN O.R. BOOK 6224, PAGE 2184, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 (Phone Number: (561) 392-6391), within 30 days of the first date of publication of this notice, and file the original with the clerk of this court either before _____ on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

TIFFANY MOORE RUSSELL
As Clerk of the Court
By: s/ Sandra Jackson, Deputy Clerk
Civil Court Seal
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801

1221-12020B
February 9, 16, 2017 17-00645W

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

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-7585

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: BLUE HERON BEACH RESORT TOWER 2 CONDOMINIUM 9461/3269 UNIT 102

PARCEL ID # 27-24-28-0648-00-102

Name in which assessed: AMIR KABIN JAFRY, SAIMA KABIR JAFRY

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00513W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-9013

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: WATERFALL COVE AT WINTER PARK CONDOMINIUM 8521/1299 UNIT A116

PARCEL ID # 01-22-29-9046-01-116

Name in which assessed: HSM 999 LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00534W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-9232

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: CYPRESS POINTE AT LAKE ORLANDO CONDOMINIUM 8825/0505 UNIT 3988C

PARCEL ID # 05-22-29-1876-03-988

Name in which assessed: ARMANDO PESCE, SYBILL PESCE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00536W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-9252

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: CYPRESS POINTE AT LAKE ORLANDO CONDOMINIUM 8825/0505 UNIT 4099H

PARCEL ID # 05-22-29-1876-04-099

Name in which assessed: MARIO PRESTIGIACOMO

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00537W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-9253

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: CYPRESS POINTE AT LAKE ORLANDO CONDOMINIUM 8825/0505 UNIT 4100E

PARCEL ID # 05-22-29-1876-04-100

Name in which assessed: MAAAS ENTERPRISES LP

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00538W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-9393

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: LA JOYA COVE 31/14 LOT 43

PARCEL ID # 06-22-29-4239-00-430

Name in which assessed: TRUST NO 5612

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00539W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-8598

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: PINDAR SUB K/121 LOT 17

PARCEL ID # 35-21-29-6912-00-170

Name in which assessed: ANTHONY GRANT 1/2 INT, LISA GRANT 1/2 INT

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00533W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-11551

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: MALIBU GROVES FIRST ADDITION 2/4 LOT 11

PARCEL ID # 29-22-29-5483-00-110

Name in which assessed: AKURA U PUGH

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00544W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-11348

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: WESTCHESTER MANOR T/62 LOT 11 BLK D

PARCEL ID # 27-22-29-9184-04-110

Name in which assessed: DANIEL PALAMOUNTAIN

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00543W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-9993

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: ARDSLEY MANOR SUB S/104 LOT 12 BLK D

PARCEL ID # 15-22-29-0272-04-120

Name in which assessed: BRIAN QUAIN

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00540W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-10228

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: SILVER PINES PHASE 1 CONDO CB 1/74 UNIT 1008

PARCEL ID # 18-22-29-8050-01-008

Name in which assessed: WILLIE MAE BURDEN

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00541W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-8329

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: MICHIGAN HEIGHTS M/88 LOT 22

PARCEL ID # 32-21-29-5632-00-220

Name in which assessed: ERIC J GRAY

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00532W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-167

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: E1/2 OF W2/5 OF S1/2 OF SE1/4 OF SE1/4 OF NW1/4 OF SEC 14-20-27 (LESS S 30 FT FOR RD R/W)

PARCEL ID # 14-20-27-0000-00-047

Name in which assessed: JAMES WOODARD LIFE ESTATE, DOVIE WOODARD LIFE ESTATE, REM LARRY D HICKS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00489W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-413

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: S 55 FT OF W 210 FT OF N 334.34 FT OF S1/2 OF NE1/4 OF NE1/4 & N 20 FT OF W 210.89 FT OF S 344.4 FT OF S1/2 OF NE1/4 OF NE1/4 OF SEC 27-20-27 (LESS W 30 FT FOR RD R/W)

PARCEL ID # 27-20-27-0000-00-061

Name in which assessed: PHILIP M CARTER

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00490W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-600

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: OVERSTREET CRATE COMPANYS F/9 E 50 FT OF W 282.85 FT OF S 120 FT OF N 540 FT OF BLK 5 IN SEC 23-22- 27 SW1/4

PARCEL ID # 12-22-27-6496-31-022

Name in which assessed: JOBE L MOORMAN, ROSILYN E MOORMAN

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00491W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-9167

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: LORENA GARDENS P/18 LOT 4 BLK B & UNDIV 1/6INT & TO E 21 FT OF S 150 FT & E 22 FT OF N 250 FT OF S 400 FT OF ELLIS DR SEE 5907/1165 FOR DETAILED M&B DESC

PARCEL ID # 03-22-29-5228-02-040

Name in which assessed: TAMIE MADISON

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00535W

THIRD INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TAX EASE FUNDING 2016-1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-8241

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: ERROR IN LEGAL: BEG 249 FT E OF NW 1/4 OF NE 1/4 OF NW 1/4; TH E 235 FT TH S 130 FT TH W 235 FT TH N 130 FT (LESS E 60 FT AND N 30 FT FOR RD R/W PER RD BOND BK 3/50) OF SEC 32-21-29

PARCEL ID # 32-21-29-0000-00-006

Name in which assessed: MELVIN BUSH, ANGELA BUSH

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-16-2017.

Dated: Jan-26-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: P D Garbush
Deputy Comptroller
February 2, 9, 16, 23, 2017

17-00531W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that LUCY STRONG the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-14202

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: 9485/4633 ERROR IN LEGAL DESC -- BEG AT SE COR OF TYMBER SKAN SEC 2 1/126 RUN SELY ALONG CURVE 143.42 FT TH ALONG REVERSE CURVE 81.40 FT S 41 DEG E 30.91 FT TO NWLY LINE OF RD R/W SWLY ALONG R/W 60 FT M/L TH S41-42-49E 32.39 FT TH NWLY ALONG CURVE 45.63 FT TH ALONG REVERSE CURVE 161.53 FT NWLY 93.85 FT TO S LINE OF TYMBER SKAN SEC 2 E TO POB IN SEC 10-23-29

PARCEL ID # 10-23-29-0000-00-064

Name in which assessed: 4350 SOUTH TEXAS AVENUE LAND TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26, February 2, 9, 16, 2017

17-00334W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-4363

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: PINE RIDGE ESTATES SECTION TWO X/94 LOT 12 BLK G

PARCEL ID # 12-22-28-7051-07-120

Name in which assessed: LAND TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00322W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-4527

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: SILVER STAR MANOR X/61 LOT 30 BLK A

PARCEL ID # 13-22-28-8057-01-300

Name in which assessed: 2510 SANDY LANE TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00323W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-6376

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: SUNSET LAKE CONDOMINIUM 8472/3367 UNIT 1210 BLDG 12

PARCEL ID # 12-23-28-8187-01-210

Name in which assessed: ANA PASCUAL

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00324W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-9716

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: UNIVERSITY HEIGHTS N/59 E1/2 OF LOT 3 & ALL LOT 4 BLK L

PARCEL ID # 10-22-29-8828-12-031

Name in which assessed: OPAL C WESTFALL ESTATE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00325W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-10336

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: FORREST PARK UNIT 4 1/9 LOT 118

PARCEL ID # 18-22-29-9586-01-180

Name in which assessed: MARLENE ORIVAL, MARC ORIVAL

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00327W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-18564

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: AZALEA PARK SECTION 27 V/118 LOT 7 BLK C

PARCEL ID # 27-22-30-0430-03-070

Name in which assessed: ANIBAL LOPEZ

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00345W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that LUCY STRONG the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-15964

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: BLOSSOM PARK CONDO 6853/1897 UNIT 2207 BLDG F

PARCEL ID # 34-23-29-0750-62-207

Name in which assessed: CARMEN M GONZALEZ, IRMARIE DEL CARMEN DIAZ GONZALEZ

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00340W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that BROADRIVER TRF I L.P. the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-16780

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: VILLA DEL SOL AT MEADOW WOODS CONDO 5 PH 3 7420/4122 UNIT 103 BLDG 18

PARCEL ID # 25-24-29-8823-18-103

Name in which assessed: JOSE A RIVERA

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00341W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that BROADRIVER TRF I L.P. the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-16811

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: AUDUBON VILLAS AT HUNTERS CREEK CONDOMINIUM 8359/4679 UNIT 318

PARCEL ID # 27-24-29-0117-00-318

Name in which assessed: ANTONIO BRITO, EVEL J FRANCO

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00342W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-18332

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: RIVERBEND ESTATES 14/51 THE W 37.5 FT OF LOT 15

PARCEL ID # 23-22-30-7453-00-150

Name in which assessed: 7677 TIMBER RIVER CIRCLE LAND TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00344W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-19709

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: TANGLEWOOD AT KALEY 29/43 LOT 11

PARCEL ID # 06-23-30-8573-00-110

Name in which assessed: CHARLES BARRY NOBLE 60%, MARGARET ZIMMERMAN 40%

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00348W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-20452

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: LYNNWOOD ESTATES 4/127 LOT 24 BLK D

PARCEL ID # 15-23-30-5304-04-240

Name in which assessed: DOUGLAS ARNEGARD

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00349W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-21083

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: CHATHAM PLACE AT ARBOR MEADOWS 63/39 LOT 68

PARCEL ID # 30-24-30-2156-00-680

Name in which assessed: PAOLO MONARI, EMILY SALAMANCA

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00350W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that BROADRIVER TRF I L.P. the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-22537

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: LIVE OAK ESTATES PHASE 3 34/39 LOT 27

PARCEL ID # 14-24-31-5111-00-270

Name in which assessed: PRIMECO BUILDERS LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00353W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-3839

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: FOX BRIAR UNIT 1 5/62 LOT 41

PARCEL ID # 01-22-28-2858-00-410

Name in which assessed: EGBERT MYERS, IMOGENE I MYERS, KENNETH RAGIN, CHARMAINE RAGIN, IVY G RAGIN, DERRIC ADOLPHUS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00321W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that LUCY STRONG the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-14099

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: TYMBER SKAN ON THE LAKE SECTION 3 CONDO CB 2/51 UNIT C BLDG 19

PARCEL ID # 09-23-29-9403-19-003

Name in which assessed: JAMES F HURLEY

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00333W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that LUCY STRONG the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-14098

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: TYMBER SKAN ON THE LAKE SECTION 3 CONDO CB 2/51 UNIT B BLDG 19

PARCEL ID # 09-23-29-9403-19-002

Name in which assessed: JAMES F HURLEY

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00332W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-22335

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: VICTORIA PINES CONDOMINIUM PHASES 22 23 24 AND 25 8709/3648 UNIT 213

PARCEL ID # 08-23-31-2063-00-213

Name in which assessed: TROY GARIETY, NOELLE BLAISE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00352W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-9744

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: GOLFVIEW H/119 LOT 33 BLK L

PARCEL ID # 11-22-29-3056-12-330

Name in which assessed: TILLMAN KIDS PROPERTY LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00326W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that BROADRIVER TRF I L.P. the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-15014

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: CYPRESS FAIRWAY CONDOMINIUM 7837/0530 UNIT 10309 BLDG 10

PARCEL ID # 18-23-29-1899-10-309

Name in which assessed: MARCO A MARQUES, ADRIANA G C MARQUES

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00335W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-15351

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: W R ANNOS ADD TO PINECASTLE F/53 LOT 7 BLK 9

PARCEL ID # 24-23-29-0192-09-070

Name in which assessed: RICHARD G HARRINGTON JR TR

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00336W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-13407

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: ISLE OF CATALINA UNIT 3 Z/133 LOT 2

PARCEL ID # 04-23-29-9596-00-020

Name in which assessed: ALFRED DUNN REVOCABLE TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00330W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that BROADRIVER TRF I L.P. the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-10734

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: PARK NORTH AT CHENEY PLACE CONDO 7712/2212 UNIT 411 WITH PARKING SPACE 274

PARCEL ID # 23-22-29-5974-00-411

Name in which assessed: ANDRAOUS ANDRAOUS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00328W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that LUCY STRONG the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-15922

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: BLOSSOM PARK PHASE 2 CONDO 7320/33 UNIT 1126 BLDG B

PARCEL ID # 34-23-29-0750-21-126

Name in which assessed: JOSE L MARRERO

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00337W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-21378

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: PARKER HEIGHTS V/21 LOT 5

PARCEL ID # 08-22-31-6696-00-050

Name in which assessed: STEVEN SCOTT MONROE, TERRY LYNN MONROE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00351W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that LUCY STRONG the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-14016

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: TYMBER SKAN ON THE LAKE SECTION 2 CONDO CB 1/126 UNIT D BLDG 14

PARCEL ID # 09-23-29-9402-14-004

Name in which assessed: JAMES F HURLEY

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00331W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that LUCY STRONG the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-15938

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: BLOSSOM PARK CONDO 6853/1897 UNIT 3264 BLDG C

PARCEL ID # 34-23-29-0750-33-264

Name in which assessed: LUISA P PEREZ

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00338W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that BROADRIVER TRF I L.P. the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-19359

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: WESTRIDGE CONDO PHASE 1 CB 6/21 BLDG B UNIT 102

PARCEL ID # 03-23-30-9201-02-102

Name in which assessed: ISRAEL ORTIZ VELEZ

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00347W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that G TIMOTHY HAY the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2009-17493

YEAR OF ISSUANCE: 2009

DESCRIPTION OF PROPERTY: 1ST ADDITION LAKE MANN SHORES Q/99 LOT 3 BLK C

PARCEL ID # 32-22-29-4608-03-030

Name in which assessed: CALEB RIGELL

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00318W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that LUCY STRONG the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-15939

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: BLOSSOM PARK CONDO 6853/1897 UNIT 3266 BLDG C

PARCEL ID # 34-23-29-0750-33-266

Name in which assessed: CEFEREINO DIAZ, EDITH R DIAZ

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00339W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-19261

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: HIDDEN CREEK CONDO PHASE 13 3858/4809 UNIT 244 BLDG 13B

PARCEL ID # 03-23-30-3610-13-244

Name in which assessed: BRAYANA SANTIAGO

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00346W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2013-18669_1

YEAR OF ISSUANCE: 2013

DESCRIPTION OF PROPERTY: TIFFANY TERRACE U/138 LOT 25 BLK E

PARCEL ID # 14-22-30-8646-05-250

Name in which assessed: JAMES SCOTT, MIGNA L SCOTT

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00319W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-17150

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: WILLOWBROOK PHASE 3 32/97 LOT 47 BLK 186

PARCEL ID # 36-24-29-9313-86-470

Name in which assessed: YOUSIF A M AL-OMANI

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00343W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that JAMES CHU the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-12991

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: ANGEBILT ADDITION H/79 LOT 8 BLK 4

PARCEL ID # 03-23-29-0180-04-080

Name in which assessed: JOHNNIE B MCCOY, ADRIENNE JACKSON

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00329W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-3406

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: N1/2 OF NE1/4 OF SW1/4 OF NW1/4 OF SEC 26-21-28

PARCEL ID # 26-21-28-0000-00-003

Name in which assessed: EDYTHE LUTCHIN GREENWOOD, JOE GREENWOOD

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00320W

FOURTH INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TLGFY LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-23797

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: AVALON PARK VILLAGE 3 47/96 LOT 4 BLK O

PARCEL ID # 05-23-32-1001-15-040

Name in which assessed: MAHMOUD ELSHARAFI

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Mar-9-2017.

Dated: Jan-19-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: J Vatalaro
Deputy Comptroller
January 26; February 2, 9, 16, 2017
17-00354W