

Find your notices online at: OrangeObserver.com,
FloridaPublicNotices.com and
BusinessObserverFL.com

THURSDAY, JUNE 6, 2017

ORANGE COUNTY LEGAL NOTICES

WEST ORANGE TIMES FORECLOSURE SALES

ORANGE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
2016-CA-008135-O	06/06/2017	Branch Banking vs. Shirley A Caldwell et al	524 Ryan Ave, Apopka, FL 32712	Padgett Law Group
2012-CA-010623-O	06/06/2017	US Bank vs. Rick G Budzinski et al	13427 Bonica Way, Windermere, FL 34786	Robertson, Anschutz & Schneid
2016-CA-007912-O	06/06/2017	Option One vs. Darryl Wayne Toller etc et al	2862 10th ST, Orlando, FL 32820	Robertson, Anschutz & Schneid
2016-CA-009145-O	06/06/2017	Ditech vs. David C Press Unknowns et al	2112 Oakington St, Winter Garden, FL 34787	Robertson, Anschutz & Schneid
2016-CA-008783-O	06/06/2017	CIT Bank vs. Lois K Luse etc et al	1053 Love Lane #9, Apopka, FL 32703	Robertson, Anschutz & Schneid
2016-CA-009763-O	06/06/2017	CIT Bank vs. Roy L Wells et al	1874 Tigerwood Ct, Orlando, FL 32818	Robertson, Anschutz & Schneid
2016-CA-006128-O	06/06/2017	Caliber Home Loans vs. Muhammed Akram et al	Lot 20, Eagle Creek, PB 76 Pg 16	Phelan Hallinan Diamond & Jones, PLC
2012-CA-011700-O	06/06/2017	Bank of America vs. Micael N Valdez et al	Lot 574, Robinson Hills, PB 68 Pg 120	Phelan Hallinan Diamond & Jones, PLC
2012-CA-002624-O	06/06/2017	Wells Fargo Financial vs. Cindy Rae Day etc et al	Lot 89, Windsong Estates, PB 9 Pg 109	Phelan Hallinan Diamond & Jones, PLC
48-2011-CA-007719-O	06/06/2017	Equicredit vs. Randy Diaz etc et al	Lot 114, Southchase, PB 24 Pg 116	Choice Legal Group P.A.
2016-CA-009118-O	06/06/2017	Federal National Mortgage vs. Gavin E Sullivan etc et al	Lot 68, Weston Park, PB 31 Pg 149	Choice Legal Group P.A.
2016-CA-005832-O	06/06/2017	Wells Fargo Bank vs. Jorge M Jimenez et al	16661 Tudor Grove Dr, Orlando, FL 32828	Storey Law Group, PA
2014-CA-012278-O	06/07/2017	Bank of New York vs. Lydiatt Ramirez etc et al	Lot 80, Blk 16, Stoneybrook #IX, PB 49/75	Choice Legal Group P.A.
2009-CA-013791-O	06/07/2017	Bank of America vs. Oly Dorceus et al	Lot 60 of Hunter's Creek Tract 526, PB 42/11	Brock & Scott, PLLC
2016-CA-003254-O	06/07/2017	Deutsche Bank vs. Melinda M Iosua et al	Lot 50, Hampton Woods, PB 36/123	Brock & Scott, PLLC
2016-CA-005700-O	06/08/2017	Deutsche Bank vs. Charlotte G Browning etc et al	2764 Whisper Lakes Club Circle, Orlando, FL 32837	Robertson, Anschutz & Schneid
2014-CA-010273-O	06/08/2017	Bank of New York Mellon vs. Richard R Baker et al	Lot 2, Winter Park Estates, PB U Pg 146	Brock & Scott, PLLC
2013-CA-001014-O	06/08/2017	JPMorgan vs. Chi-Hung Mu et al	2525 San Tecla St #105, Orlando, FL 32835	Kelley, Kronenberg, P.A.
2015CA004013-O	06/08/2017	Bank of New York vs. Christopher S Costa et al	7449 Crooked Lake Cir, Orlando, FL 32818	Quintairos, Prieto, Wood & Boyer

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Designer Seconds located at 110 N Orlando Ave, ste 6, in the County of Orange, in the City of Maitland, Florida 32751, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Maitland, Florida, this 6th day of June, 2017.
 The Fashion Stash Inc
 June 8, 2017 17-02834W

FIRST INSERTION
 NOTICE OF PUBLIC SALE Pursuant to F.S. 713.78, on June 19, 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.
 2012 TOYOTA COROLLA
 5YFBU4EE1CP037416
 1990 SUZUKI M/C
 JSIRF14A8L2102275
 June 8, 2017 17-02806W

FIRST INSERTION
 NOTICE OF PUBLIC SALE Pursuant to F.S. 731.78 the following vehicle will be sold at Public Sale on 06/26/2017 at 10:00 a.m. at A City Wide Towing & Recovery, 75 W. Illiana Street, Orlando, Florida 32806. Seller reserves the right to bid and the right to refuse any or all bids. Terms are cash only.
 HDME TRAILER
 VIN: NOVINO201122949
 Color: WHITE
 June 8, 2017 17-02811W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Christopher K. Garman located at 1486 Londra Ln, Unit K, in the County of Osceola, in the City of Kissimmee, Florida 34744, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Orange County, Florida, this 2nd day of June, 2017.
 Christopher K. Garman
 June 8, 2017 17-02832W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of PLAY-SMART located at 910 BROADWAY ST, STE B, in the County of ADAMS, in the City of QUINCY, Illinois 62301 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at QUINCY, Illinois, this 31st day of MAY, 2017.
 GREAT TIMES ENTERTAINMENT, LLC
 June 8, 2017 17-02805W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Bixie Chains located at 9076 Dowden Rd. Apt. 308, in the County of Orange, in the City of Orlando, Florida 32827, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Orange, Florida, this 5th day of June, 2017.
 Krista Bixler
 June 8, 2017 17-02831W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Co-Access located at 13506 Summerport Village Pkwy Ste 360, 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 Orange, Florida, this 5 day of June, 2017.
 Gerri Lynn Holmes and Roscoe Lastarzo Holmes
 June 8, 2017 17-02825W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of HY-Trade located at 7817 Chediston Cir, in the County of Orange, in the City of Orlando, Florida 32817, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Orange, Florida, this 5 day of June, 2017.
 Hazem M Sleihat
 June 8, 2017 17-02826W

FIRST INSERTION
 NOTICE OF PUBLIC SALE: Universal Towing & Recovery gives Notice of Lien and intent to sell these vehicles at 10:00 a.m. at 8808 Florida Rock Road, Lot 102, Orlando, FL 32824 pursuant to subsection 713.78 of the Florida Statutes. Universal Towing & Recovery reserves the right to accept or reject any and/or all bids.
 2002 HYUNDAI
 VIN# KMHND45D12U280105
 SALE DATE 6/19/2017
 1995 HONDA
 VIN# JHMRA1876SC007675
 SALE DATE 6/19/2017
 1985 FORD
 VIN# 1FTCF15N9F9A45875
 SALE DATE 6/19/2017
 2005 FORD
 VIN# 1FAPP241X5G160640
 SALE DATE 6/20/2017
 2001 MITSUBISHI
 VIN# JA3AY26C31U032315
 SALE DATE 6/20/2017
 1998 CHEVY
 VIN# 3G1JC5241WS840792
 SALE DATE 6/21/2017
 2011 CHEVY
 VIN# 2G1FB1ED4B9148076
 SALE DATE 6/21/2017
 1995 FORD
 VIN# 1FMCA11U5ZA86756
 SALE DATE 6/21/2017
 1991 GMC
 VIN# 1GKCS13Z7M2544470
 SALE DATE 6/25/2017
 2004 CHRYSLER
 VIN# 3C8FY68894T357085
 SALE DATE 6/24/2017
 1994 TOYOTA
 VIN# 2T1AE09B8RC068530
 SALE DATE 6/24/2017
 2008 DODGE
 VIN# 1B3LC76M38N613947
 SALE DATE 6/25/2017
 2001 INFINITI
 VIN# JNRDR07X81W01814
 SALE DATE 6/26/2017
 2010 SUBARU
 VIN# 4S3BMCA60A3229814
 SALE DATE 6/26/2017
 2006 CHEVY
 VIN# 2CNDL73F966094358
 SALE DATE 6/29/2017
 1993 CHEVY
 VIN# 1GNM15Z1PB219249
 SALE DATE 6/29/2017
 2005 CHEVY
 VIN# 2G1WFF52E759338922
 SALE DATE 6/29/2017
 2003 HYUNDAI
 VIN# 2T1AE09B8RC068530
 SALE DATE 6/29/2017
 2004 SUZUKI
 VIN# JS3TY92V744106626
 SALE DATE 6/30/2017
 1993 HONDA
 VIN# 1HGCB7288PA035037
 SALE DATE 6/30/2017
 1999 DODGE
 VIN# 2B7HB11Y5XK543585
 SALE DATE 7/1/2017
 2001 FORD
 VIN# 1FMYU60E71UA83745
 SALE DATE 7/5/2017
 June 8, 2017 17-02865W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of NEXTPOOL located at 10713 SAVANNAH LANDING CIR, in the County of ORANGE, in the City of ORLANDO, Florida 32832, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at ORLANDO, Florida, this 06/05/2017
 GLOBAL EXPRESS & SERVICES 578, LLC
 June 8, 2017 17-02835W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Ultimate Solar located at 3930 Parkhouse Drive, in the County of Orange, in the City of Orlando, Florida 32824, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Orlando, Florida, this 1st day of June, 2017.
 Solar Project Advisors, Inc.
 June 8, 2017 17-02833W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Glamtrio located at 909 Lilac Trace Ln, 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 5 day of June, 2017.
 Sherry Patrick
 June 8, 2017 17-02830W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Preferred Marketing Consultants located at 4010 W. Boy Scout Blvd., Suite 200, in the County of Hillsborough, in the City of Tampa Florida 33607, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Hillsborough County, Florida, this 6th day of June, 2017.
 BRP Medicare Insurance III, LLC
 June 8, 2017 17-02864W

FIRST INSERTION
 Insurance Auto Auctions, Inc gives Notice of Foreclosure of Lien and intent to sell these vehicles on 07/05/2017, 09:00 am at 151 W Taft Vineland Rd., Orlando, FL 32824, pursuant to subsection 713.78 of the Florida Statutes. IAA, INC reserves the right to accept or reject any and/or all bids.
 1GCCS19X8V8110168 1997 CHEV
 WAUAA24B0XN116494 1999 AUDI
 1HGCG1640XA042571 1999 HOND
 JA4MT31H2YP016244 2000 MIT
 1G2JB124XY7367922 2000 PONT
 1HGCG16542A014645 2002 HOND
 WBAEV33443KL80814 2003 BMW
 1NXBR32E33Z120179 2003 TOYT
 1FTRX12W84KD94223 2004 FORD
 1ZVFT80N155112390 2005 FORD
 1G6DC67A250181171 2005 CAD
 1N4AL11D45N901892 2005 NISS
 1N4BL11D35C365808 2005 NISS
 JTEDP21A050087708 2005 TOYT
 2T1BR30E25C407293 2005 TOYT
 2C3KA63H16H313139 2006 CHRY
 1FAPP36N16W132576 2006 FORD
 2CKDL63F966088597 2006 PONT
 JNKBV61E57M721617 2007 INFI
 WMWMP73547TL92678 2007 MINC
 4A3AB36F6E051105 2007 MIT
 5N1AR18W87C640096 2007 NISS
 1G1AK55F477186693 2007 CHEV
 JTDKB20U973261377 2007 TOYT
 JH4CL96968C000236 2008 ACUR
 3N1AB61E98L698105 2008 NISS
 1FAHP35N88W147041 2008 FORD
 2CNDL23F086318039 2008 CHEV
 1YVHP82B595M09343 2009 MAZD
 1G2ZG57B094155214 2009 PONT
 3GCSL53769S563090 2009 STRN
 KNDJF724297610904 2009 KIA
 JTEBU5JR9A5031741 2010 TOYT
 2T1BU4EE8AC423974 2010 TOYT
 5TETX4CN6AZ694525 2010 TOYT
 2FMDK3GC1BBA86770 2011 FORD
 4T1BF3EK5BU182854 2011 TOYT
 1HGCR2F3XDA142342 2013 HOND
 1G11D5SR9DF206012 2013 CHEV
 1C4AJWBG5EL240438 2014 JEEP
 2T1BURHE9EC129871 2014 TOYT
 5XXGN4A72EG333521 2014 KIA
 5NPDH4AE9FH615900 2015 HYUN
 5XXGM4A77FG440729 2015 KIA
 1G1PE5SB2G7150035 2016 CHEV
 4T1BF1FK7GU209028 2016 TOYT
 June 8, 2017 17-02821W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Preferred Benefits Consultants located at 4010 W. Boy Scout Blvd., Suite 200, in the County of Hillsborough, in the City of Tampa Florida 33607, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Hillsborough County, Florida, this 6th day of June, 2017.
 BRP Medicare Insurance III, LLC
 June 8, 2017 17-02863W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Commercial Metal Plastic & Graphics Inc
 June 8, 2017 17-02865W

FIRST INSERTION
 NOTICE OF SALE Affordable Title & Lien, Inc. will sell at Public Sale at Auction the following vehicles to satisfy lien pursuant to Chapter 713.78 of the Florida Statutes on June 22, 2017 at 10 A.M. *Auction will occur where each vehicle is located* 2006 Suzuki, VIN# KL5VJ56L96B188022 Located at: 9881 Recycle Center Rd, Orlando, FL 32824 Any person(s) claiming any interest(s) in the above vehicles contact: Affordable Title & Lien, Inc. (954) 684-6991 *All Auctions Are Held With Reserve* Some of the vehicles may have been released prior to auction LIC # AB-0003126
 June 8, 2017 17-02819W

FIRST INSERTION
 SALE NOTICE
 Notice is hereby given that Maguire Road Storage will sell the contents of the following self storage units by public auction to satisfy their liens against these tenants, in accordance with the Florida Self-Storage Facility Act. The auction will take place at this location at 11:30 am on Wednesday, June 28th, 2017, or thereafter. Units are believed to contain household goods and/or possible vehicle.
 Maguire Road Storage
 2631 Maguire Road, Ocoee, FL 34761
 Phone: (407) 905-7898
 It is assumed to be household goods unless otherwise noted.
 Unit #218 Chantall Lanton
 Unit #212 Otis Smith
 June 8, 15, 2017 17-02803W

FIRST INSERTION
 SALE NOTICE
 Notice is hereby given that Stoneybrook West Storage will sell the contents of the following self-storage units by public auction to satisfy their liens against these tenants, in accordance with the Florida Self-Storage Facility Act. The auction will take place at this location at 12:00 PM on Wednesday, June 28th, or thereafter. Units are believed to contain household goods, unless otherwise listed.
 Stoneybrook West Storage
 1650 Avalon Rd.
 Winter Garden, FL 34787
 Phone: 407-654-3037
 It is assumed to be household goods, unless otherwise noted.
 Unit # Tenant Name
 251 Mark Evershed
 532 Cody Lowery
 1027 Melissa D Abbott
 1036 Mike Romero
 June 8, 15, 2017 17-02804W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Commercial Metal Plastic & Graphics Inc
 June 8, 2017 17-02865W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Preferred Benefits Consultants located at 4010 W. Boy Scout Blvd., Suite 200, in the County of Hillsborough, in the City of Tampa Florida 33607, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Hillsborough County, Florida, this 6th day of June, 2017.
 BRP Medicare Insurance III, LLC
 June 8, 2017 17-02863W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Servpro of Conway/Holden Heights located at 4061 Forrestal Ave #6, in the County of Orange, in the City of Orlando, Florida 32806, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Orange, Florida, this 5 day of June, 2017.
 Joon Ho Noh
 June 8, 2017 17-02829W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Bixie Chains located at 9076 Dowden Rd. Apt. 308, in the County of Orange, in the City of Orlando, Florida 32827, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Orange, Florida, this 5th day of June, 2017.
 Krista Bixler
 June 8, 2017 17-02831W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Bixie Chains located at 9076 Dowden Rd. Apt. 308, in the County of Orange, in the City of Orlando, Florida 32827, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
 Dated at Orange, Florida, this 5th day of June, 2017.
 Krista Bixler
 June 8, 2017 17-02831W

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER

CALL 941-906-9386 and select the appropriate County name from the menu option

OR E-MAIL: legal@businessobserverfl.com

Business Observer

1V10241

ORANGE COUNTY

FIRST INSERTION
NOTICE OF PUBLIC SALE
 Pursuant to F.S. 713.78, on June 20, 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.
 2007 DODGE NITRO
 1D8GT58K97W595545
 June 8, 2017 17-02807W

FIRST INSERTION
NOTICE OF PUBLIC SALE
 Pursuant to F.S. 713.78, on June 22, 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 LINCOLN TOWN CAR
 1LNHM82W73Y620952
 June 8, 2017 17-02809W

SECOND INSERTION
CITY OF WINTER GARDEN, FLORIDA
NOTICE OF PUBLIC HEARING
 On Thursday, June 22, 2017, at 6:30 p.m., or soon thereafter, the City Commission of the City of Winter Garden will hold a Public Hearing in City Hall Commission Chambers, 1st Floor, 300 W. Plant St., Winter Garden, FL, to consider adopting the following proposed ordinance:

Ordinance 17-08
AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA, AMENDING THE CITY OF WINTER GARDEN FISCAL YEAR 2016-2017 BUDGET; PROVIDING FOR SEVERABILITY AND AN EFFECTIVE DATE.

Interested parties may appear and be heard regarding the same. A copy of the proposed ordinance is available in the City Clerk's Office, City Hall, during normal business hours from 8:00 a.m. to 5:00 p.m., Monday through Friday, except for legal holidays. Persons wishing to appeal any decision made by the City Commission at such hearing, will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's office at (407) 656-4111, Ext. 2254 at least 48 hours prior to the meeting.
 June 8, 2017 17-02836W

FIRST INSERTION
CITY OF OCOEE
NOTICE OF PUBLIC HEARING
SMALL SCALE COMPREHENSIVE PLAN
AMENDMENT FOR
4 LOCOS TACO (101 W SILVER STAR RD)
CASE NUMBER: CPA-2017-002

NOTICE IS HEREBY GIVEN, pursuant to Subsections 1-10 and 5-9, of the City of Ocoee Land Development Code that on **TUESDAY, JUNE 20, 2017, AT 6:15 P.M.** or as soon thereafter as practical, the **OCOEE CITY COMMISSION** will hold a **PUBLIC HEARING** at the City of Ocoee Commission Chambers located at 150 North Lakeshore Drive, Ocoee, Florida, to consider a Small Scale Comprehensive Plan Amendment for 4 Locos Taco located at 101 W. Silver Star Road, generally located on the north side of W Silver Star Rd and 350 feet west of the intersection of Bluford Ave and W Silver Star Rd. The small scale comprehensive plan amendment consists of classifying approximately 0.60 acres of the subject property from Low Density Residential to Commercial. The proposed use for this property is a restaurant with indoor and outdoor seating.

AN ORDINANCE OF THE CITY OF OCOEE, FLORIDA, AMENDING THE OCOEE COMPREHENSIVE PLAN AS ADOPTED IN 1991, AS AMENDED, FOR THE PURPOSE OF AMENDING THE FUTURE LAND USE MAP TO REDESIGNATE FROM "LOW DENSITY RESIDENTIAL" TO "COMMERCIAL" CERTAIN REAL PROPERTY CONTAINING .60 ACRES OF PROPERTY LOCATED NORTH OF W. SILVER STAR ROAD AND 350 FEET WEST OF THE INTERSECTION OF W. SILVER STAR ROAD AND BLUFORD AVENUE PURSUANT TO THE APPLICATION SUBMITTED BY THE PROPERTY OWNER; PROVIDING FOR AND AUTHORIZING THE REVISION OF THE OFFICIAL FUTURE LAND USE MAP; PROVIDING FOR SEVERABILITY; PROVIDING AN EFFECTIVE DATE.

Interested parties may appear at the public hearing and be heard with respect to the proposed action. The complete case file, including a complete legal description by metes and bounds, may be inspected at the Ocoee Planning Department located at 150 North Lakeshore Drive, Ocoee, Florida between the hours of 8:00 a.m. and 5:00 p.m., Monday through Friday, except legal holidays. The Ocoee City Commission may continue the public hearing to other dates and times, as it deems necessary. Any interested party shall be advised of the dates, times, and places of any continuation of these or continued public hearings shall be announced during the hearing and no further notices regarding these matters will be published. You are advised that any person who desires to appeal any decision made at the public hearings will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made which includes the testimony and evidence upon which the appeal is based. In accordance with the Americans with Disabilities Act, persons needing a special accommodation or an interpreter to participate in this proceeding should contact the City Clerk's Office 48 hours in advance of the meeting at (407) 905-3105.
 June 8, 2017 17-02860W

FIRST INSERTION
NOTICE OF PUBLIC HEARING
CITY OF WINTER GARDEN, FLORIDA
 Notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on June 12, 2017 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to review the variance request to Ordinance 00-19 and Resolution 03-13 for the property located at 15350 Heron Hideaway Circle in Winter Garden, Florida. If approved, this variance will allow a screen room with a solid roof to be constructed with an 11.5 foot setback from the rear property line in lieu of the required 20 foot setback from the rear property line.

Copies of the proposed request may be inspected by the public between the hours of 8:00 a.m. and 5:00 p.m. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida.
 Any and all support or objections will be heard at this time. If no valid objections are presented to the contrary, consideration will be given for granting this request. Persons wishing to appeal any decision made by the Planning and Zoning Board at such hearing will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting. For more information, please call Kelly Carson at (407) 656-4111 ext. 2312.

FIRST INSERTION
CITY OF OCOEE
NOTICE OF PUBLIC HEARING
4 LOCOS TACO (101 W SILVER STAR RD)
REZONING
RZ-17-03-01

NOTICE IS HEREBY GIVEN, pursuant to Subsection 1-10 (A)(1) of the City of Ocoee Land Development Code, that on **TUESDAY, JUNE 20, 2017, AT 6:15 P.M.** or as soon thereafter as practical, the **OCOEE CITY COMMISSION** will hold a **PUBLIC HEARING** at the City of Ocoee Commission Chambers located at 150 North Lakeshore Drive, Ocoee, Florida, to consider an ordinance rezoning the property located at 101 W Silver Star Road, generally located on the north side of W Silver Star Rd and 350 feet west of the intersection of Bluford Ave and W Silver Star Rd, from City of Ocoee R-1AA (Residential) to City of Ocoee C-2 (Community Commercial) for a parcel consisting of approximately 0.60 acres. The parcel identification number 18-22-28-4100-00-171. The proposed use of this property is a restaurant with indoor and outdoor seating.

AN ORDINANCE OF THE CITY OF OCOEE, FLORIDA, CHANGING THE ZONING CLASSIFICATION ON CERTAIN REAL PROPERTY CONTAINING APPROXIMATELY +/- .60 ACRES LOCATED ON THE NORTH SIDE OF W. SILVER STAR ROAD AND 350 FEET WEST OF THE INTERSECTION OF BLUFORD AVENUE AND W. SILVER STAR ROAD FROM R-1AA (RESIDENTIAL) TO C-2 (COMMERCIAL) PURSUANT TO THE APPLICATION SUBMITTED BY THE PROPERTY OWNER; FINDING SUCH ZONING TO BE CONSISTENT WITH THE OCOEE COMPREHENSIVE PLAN; PROVIDING FOR AND AUTHORIZING THE REVISION OF THE OFFICIAL CITY ZONING MAP; REPEALING INCONSISTENT ORDINANCES; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

Interested parties may appear at the public hearing and be heard with respect to the proposed action. The complete case file, including a complete legal description by metes and bounds, may be inspected at the Ocoee Planning Department located at 150 North Lakeshore Drive, Ocoee, Florida between the hours of 8:00 a.m. and 5:00 p.m., Monday through Friday, except legal holidays. The Ocoee City Commission may continue the public hearing to other dates and times, as it deems necessary. Any interested party shall be advised of the dates, times, and places of any continuation of these or continued public hearings shall be announced during the hearing and no further notices regarding these matters will be published. You are advised that any person who desires to appeal any decision made at the public hearings will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made which includes the testimony and evidence upon which the appeal is based. In accordance with the Americans with Disabilities Act, persons needing a special accommodation or an interpreter to participate in this proceeding should contact the City Clerk's Office 48 hours in advance of the meeting at (407) 905-3105.
 June 8, 2017 17-02859W

FIRST INSERTION
NOTICE OF PUBLIC HEARING
CITY OF WINTER GARDEN, FLORIDA

Notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on June 12, 2017 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to review the variance requests to Sections 118-1310 (a)(3), 118-1310 (b), 118-1310 (c)(2)(a), and 118-1310 (c)(2)(c) for the property located at 217 2nd Street in Winter Garden, Florida. If approved, these variances will allow a detached garage to be constructed at a square footage greater than 50% of the square footage of the primary structure, be built at a height of 14.5 feet in lieu of the maximum height of 12 feet, be located five feet from the rear property line in lieu of the required 25 foot rear yard setback, and occupy more than 25% of the established rear yard.

Copies of the proposed request may be inspected by the public between the hours of 8:00 a.m. and 5:00 p.m. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida.

Any and all support or objections will be heard at this time. If no valid objections are presented to the contrary, consideration will be given for granting this request. Persons wishing to appeal any decision made by the Planning and Zoning Board at such hearing will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting. For more information, please call Jessica Frye at (407) 656-4111 ext. 2026.
 June 8, 2017 17-02837W

FIRST INSERTION
NOTICE OF PUBLIC HEARING
CITY OF WINTER GARDEN, FLORIDA

Notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on June 12, 2017 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to review the variance request to the Winter Garden Code of Ordinances Section 118-490 (1)a, Section 118-490 (1)b, Section 118-492 (1)a, and Section 118-492 (1)b for the property located at 16 E Vining Street. If approved, these variances will allow the existing lot to be split into two lots, one lot with a lot width of 54.42 feet in lieu of the minimum required 75 foot lot width and with a lot area of 5,975.8 square feet in lieu of the minimum required 7,500 square feet. These variances if approved would allow one of the existing homes to remain with a front yard setback of 22.27 feet in lieu of the minimum required 30 foot front yard setback. These variances if approved would also allow the other home to remain with a 23.17 foot front yard setback in lieu of the minimum required 30 foot front yard setback and allow the home to have an 8.37 foot side yard setback in lieu of the minimum required 10 foot side yard setback.

Copies of the proposed request may be inspected by the public between the hours of 8:00 a.m. and 5:00 p.m. Monday through Friday of each week, except for legal holidays, at the Planning & Zoning Division in City Hall, 300 West Plant Street, Winter Garden, Florida.

Any and all support or objections will be heard at this time. If no valid objections are presented to the contrary, consideration will be given for granting this request. Persons wishing to appeal any decision made by the Planning and Zoning Board at such hearing will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting. For more information, please call Steve Pash at (407) 656-4111 ext. 2292.

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of KBU Cabinets located at 1531 NW 180th Way, in the County of Orange, in the City of Pembroke Pines, Florida 33029, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orange, Florida, this 5 day of June, 2017.
 Kitchens By Us LLC
 June 8, 2017 17-02827W

FIRST INSERTION
 Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Need To Read located at 8053 Gilliam Rd, in the County of Orange, in the City of Apopka, Florida 32703, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orange, Florida, this 5 day of June, 2017.
 Rejoice In the Lord Ministries, Inc
 June 8, 2017 17-02828W

FIRST INSERTION
NOTICE OF PUBLIC HEARING
CITY OF WINTER GARDEN, FLORIDA

Pursuant to the Florida Statutes, notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on June 12, 2017 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to consider the adoption of the following ordinance(s):

ORDINANCE 17-13
AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA, REZONING APPROXIMATELY 3.07 +/- ACRES OF CERTAIN REAL PROPERTY GENERALLY LOCATED ON THE NORTHEAST CORNER OF WEST PLANT STREET AND BRAYTON ROAD, AT 707 WEST PLANT STREET, FROM R-2 (RESIDENTIAL) TO PUD (PLANNED UNIT DEVELOPMENT); PROVIDING FOR CERTAIN PUD REQUIREMENTS AND DESCRIBING THE DEVELOPMENT AS THE GARDEN WEST PUD; PROVIDING FOR SEVERABILITY; PROVIDING FOR AN EFFECTIVE DATE.

Following the Planning & Zoning Board meeting, the City Commission of the City of Winter Garden will hold a public hearing in the City Commission Chambers located at 300 W. Plant Street, Winter Garden, FL on June 22, 2017 at 6:30 p.m., or as soon after as possible to also consider the adoption of the ordinance(s).

Interested parties may appear at the meetings and be heard with respect to the proposed ordinance(s). Written comments will be accepted before or at the public hearings. Persons wishing to appeal any decision made by the City Commission and/or Planning and Zoning Board at such hearings will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting. For more information, please call Kelly Carson at (407) 656-4111 ext. 2312.

FIRST INSERTION
TOWN OF OAKLAND
NOTICE OF CHANGE OF LAND USE/PUBLIC HEARING
ZONING CHANGE

The Town of Oakland will hold public hearings to change the zoning map of approximately 73.20 acres generally located on the southern shore of Lake Apopka and accessed by Hull Island Drive in the Town of Oakland (Parcel Numbers 19-22-27-0000-00-029; 053; 070; 055; 020; and 077) as follows:

ORDINANCE 2017-15
AN ORDINANCE OF THE TOWN OF OAKLAND, FLORIDA, AMENDING THE OFFICIAL ZONING MAP OF THE TOWN OF OAKLAND FOR APPROXIMATELY 73.20 ACRES (PARCEL NUMBERS 19-22-27-0000-00-029; 053; 070; 055; 020; AND 077) FOR PROPERTY GENERALLY LOCATED AT 810, 888, 920, 1003 & 1101 HULL ISLAND DRIVE FROM A-1 (AGRICULTURAL), R1-A (SINGLE FAMILY RESIDENTIAL), AND COUNTY A-1 (AGRICULTURAL) TO PUD (PLANNED UNIT DEVELOPMENT) AND A-1 (AGRICULTURAL) OVER WETLAND AREAS TO BE PRESERVED; APPROVING A DEVELOPMENT AGREEMENT BETWEEN THE OWNERS OF THE PROPERTY AND THE TOWN OF OAKLAND; AND PROVIDING FOR CONFLICTS, SEVERABILITY, AND AN EFFECTIVE DATE.

The Planning and Zoning Board will hold a public hearing to consider the request as follows:

THE OAKLAND PLANNING AND ZONING BOARD
 DATE: Tuesday, June 20, 2017
 WHERE: Town Meeting Hall, 220 N. Tubb Street, Oakland, FL
 WHEN: 6:30 P.M.
 The Town Commission is tentatively scheduled to hold public hearings to consider the request as follows:
THE OAKLAND TOWN COMMISSION (tentative)
 DATE: Tuesday, July 11, 2017
 Tuesday, July 25, 2017
 WHERE: Town Meeting Hall, 220 N. Tubb Street, Oakland, FL
 WHEN: 7:00 P.M.

All hearings are open to the public. Any interested party is invited to offer comments about this request at the public hearing or in writing to the Town of Oakland, PO Box 98, Oakland FL 34760, or by e-mail to kgay@oaklandfl.gov. A copy of the request can be inspected at the Town Hall. Any party appealing a land use decision made at a public hearing must ensure that a verbatim record of the proceedings is made, which includes the evidence and testimony that is the basis of the appeal.

The time and/or location of public hearings are subject to change. Changes are announced at the initial scheduled hearing. Notice of any changes will not be published or mailed.

Any person needing special accommodations to attend a public hearing must contact Kimberly Gay, MMC, Town Clerk, at 407-656-1117 x2104, at least 24 hours before the meeting.
 June 8, 2017 17-02817W

ORANGE COUNTY

FIRST INSERTION
Insurance Auto Auctions, Inc gives Notice of Foreclosure of Lien and intent to sell these vehicles on 06/22/2017, 09:00 am at 151 W Taft Vineland Rd., Orlando, FL 32824, pursuant to sub-section 713.78 of the Florida Statutes. IAA, INC reserves the right to accept or reject any and/or all bids.
5J6YH18553L007296
2003 HONDA
June 8, 2017 17-02820W

FIRST INSERTION
Insurance Auto Auctions, Inc gives Notice of Foreclosure of Lien and intent to sell these vehicles on 06/21/2017, 09:00 am at 151 W Taft Vineland Rd., Orlando, FL 32824, pursuant to sub-section 713.78 of the Florida Statutes. IAA, INC reserves the right to accept or reject any and/or all bids.
2HGFA16639H312574
2009 HONDA
KNDJN2A21G7301122
2016 KIA
June 8, 2017 17-02812W

FIRST INSERTION
NOTICE OF PUBLIC SALE
PRIORITY 1 TOWING AND TRANSPORT OF ORLANDO LLC gives Notice of Foreclosure of Lien and intent to sell these vehicles on 07/10/2017, 9:00 a.m. at 8808 FLORIDA ROCK RD, LOT 301, ORLANDO, FL 32824, pursuant to subsection 713.78 of the Florida Statutes. PRIORITY 1 TOWING AND TRANSPORT OF ORLANDO LLC reserves the right to accept or reject any and/or all bids.
1FAHP35N48W171627 2008 FORD
1FMZU63E22ZB07423 2002 FORD
2B3LA43H97H845472 2007 DODGE
2C3HD56G02H259034
2002 CHRYSLER
3FAHP07Z16R140494 2006 FORD
3GND423D28S638867
2008 CHEVROLET
3N1CB51D82L611957 2002 NISSAN
4T1BF1FK6EU805647 2014 TOYOTA
4TANL42N5XZ516739 1999 TOYOTA
JM1BK12FX41165547 2004 MAZDA
JM1BK343151273491 2005 MAZDA
JNKCA21D7V523804
1997 INFINITI
WVWMD63B14P195898
2004 VOLKSWAGEN
LOCATION:
8808 FLORIDA ROCK RD, LOT 301
ORLANDO, FL 32824
Phone: 407-641-5690
Fax (407) 641-9415
June 8, 2017 17-02822W

FIRST INSERTION
NOTICE TO CREDITORS
(Formal Administration)
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
PROBATE DIVISION:
FILE NUMBER: 2017-CP-001234-O
IN RE: ESTATE OF JOHN THOMAS SHUMAN, Deceased.
The formal administration of the estate of JOHN THOMAS SHUMAN, deceased, whose date of death was March 16, 2017, is pending in the Circuit Court for ORANGE County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, Florida 32801, File Number: 2017-CP-001234-O. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
ALL INTERESTED PERSONS ARE NOTIFIED THAT:
All creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatred, contingent, or unliquidated claims, on whom a copy of this Notice has been served must file their claims with this court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE TIME 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 THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
ALL CLAIMS AND DEMANDS NOT SO FILED 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 June 8, 2017.
JULIE S. SHUMAN
Personal Representative
6 N. Starr Street
Oakland, Florida 34760
Lynn Walker Wright, Esq.
LYNN WALKER WRIGHT, P.A.
2813 S. Hiwassee Road, Suite 102
Orlando, Florida 32835
Florida Bar No.: 0509442
Telephone: (407) 656-5500
Facsimile: (407) 656-5898
E-Mail: mary@lynnwalkerwright.com
Attorney for Petitioner/Personal Representative
June 8, 15, 2017 17-02801W

FIRST INSERTION
NOTICE OF HEARING
You will please take notice that on Tuesday, June 27, 2017 at 4:00 PM the West Orange Healthcare District will hold a district meeting in the 4th Floor Boardroom, 10000 West Colonial Drive, Ocoee, FL 34761. At that time they will consider such business as may properly come before them. West Orange Healthcare District Board of Trustees
June 8, 2017 17-02818W

FIRST INSERTION
NOTICE OF PUBLIC SALE
PERSONAL PROPERTY OF THE FOLLOWING TENANTS WILL BE SOLD FOR CASH TO SATISFY RENTAL LIENS IN ACCORDANCE WITH FLORIDA STATUTES, SELF STORAGE FACILITY ACT, SECTIONS 83-806 AND 83-807: PERSONAL MINI STORAGE WINTER GARDEN
Unit # Customer
45 LANIYA CORONDA BROWN
56 ERIC JEAN
84 SEAN DEL CASTILLO
322 JAY NARAYAN RAYAN
379 HERVEY LEE OWENS JR.
432 DAVID P. MARSH
461 DEBRA BERKOWITZ
502 JACK JAMES SISINNI
516 JENNIFER DURSO
643 JOHN SCOTT PEELER JR.
751 ASHLEY RICHARDS
754 WILLIAM EDWARD CARNEY
774 CONCHITA SLAYTON
775 WILLIAM EDWARD CARNEY
CONTENTS MAY INCLUDE KITCHEN, HOUSEHOLD ITEMS, BEDDING, LUGGAGE, TOYS, GAMES, PACKED CARTONS, FURNITURE, TOOLS, CLOTHING, TRUCKS, CARS, ETC... OWNERS RESERVE THE RIGHT TO BID ON UNITS.
LIEN SALE TO BE HELD ONLINE ENDING WEDNESDAY JUNE 28, 2017 AT 12:00P.M. VIEWING AND BIDDING WILL ONLY BE AVAILABLE ONLINE AT WWW.STORAGE-TREASURES.COM, BEGINNING AT LEAST 5 DAYS PRIOR TO THE SCHEDULED SALE DATE AND TIME.
PERSONAL MINI STORAGE WINTER GARDEN
13440 W. COLONIAL DRIVE
WINTER GARDEN, FL 34787
P: 407-656-7300
F: 407-656-4591
E: wintergarden@personalministorage.com
June 8, 15, 2017 17-02858W

FIRST INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2017-CP-297-O
IN RE: ESTATE OF JENNIE LEE BITNER, A/K/A JENNIE BITNER Deceased.
The administration of the estate of Jennie Lee Bitner, a/k/a Jennie Bitner, deceased, whose date of death was July 4, 2016, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 North 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 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 June 8, 2017.
Personal Representative:
Phyllis A. Walker
McCrorry Law Firm
309 Tamiami Trail
Punta Gorda, Florida 33950
Attorney for Personal Representative:
Phyllis A. Walker
Attorney
Florida Bar Number: 96545
MCCRORY LAW FIRM
309 Tamiami Trail
Punta Gorda, Florida 33950
Telephone: (941) 205-1122
Fax: (941) 205-1133
E-Mail: phyllis@mccrorrylaw.com
Secondary E-Mail:
Melissa@mccrorrylaw.com
June 8, 15, 2017 17-02798W

FIRST INSERTION
NOTICE OF PUBLIC AUCTION
Pursuant to Ch 713.585(6) F.S. United American Lien & Recovery as agent w/ power of attorney will sell the following vehicle(s) to the highest bidder; net proceeds deposited with the clerk of court; owner/lienholder has right to hearing and post bond; owner may redeem vehicle for cash sum of lien; all auctions held in reserve of Trustees
Inspect 1 week prior @ lienor facility; cash or cashier check; 18% buyer premium; any person interested ph (954) 563-1999
Sale date June 30, 2017 @ 10:00 am
3411 NW 9th Ave Ft Lauderdale FL 33309
30693 2003 Chevrolet VIN#: 1GNDS13S13225039 Lienor: Carl Black of Orlando LLC 1150 E Colonial Dr Orlando 407-426-3000 Lien Amt \$2377.00
Licensed Auctioneers FLAB422 FLAU 765 & 1911
June 8, 2017 17-02824W

FIRST INSERTION
NOTICE OF SALE Rainbow Title & Lien, Inc. will sell at Public Sale at Auction the following vehicles to satisfy lien pursuant to Chapter 713.585 of the Florida Statutes on June 29, 2017 at 10 a.m. *Auction will occur where each vehicle is located* 2004 Chrysler Pacifica, VIN# 2C8GF68464R639016 Located at: 6618 N Orange Blossom Tr, Orlando, FL 32810 Lien Amount: \$5,214.90 2000 Saturn L Series, VIN# 1G8JW52R2YY649611 Located at: 9900 S Orange Blossom Tr, Orlando, FL 32837 Lien Amount: \$3,970.00 a) Notice to the owner or lienor that has a right to a hearing prior to the scheduled date of sale by filing with the Clerk of the Court. b) Owner has the right to recover possession of vehicle by posting bond in accordance with Florida Statutes Section 559.917. c) Proceeds from the sale of the vehicle after payment lien claimed by lienor will be deposited with the Clerk of the Court. Any person(s) claiming any interest(s) in the above vehicles contact: Rainbow Title & Lien, Inc., (954) 920-6020 *All Auctions Are Held With Reserve* Some of the vehicles may have been released prior to auction LIC # AB-0001256 No pictures allowed. Any interested party must call one day prior to sale.
25% Buyers Premium
June 8, 2017 17-02814W

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-001176
IN RE: ESTATE OF ERASMO MARTINEZ Deceased.
The administration of the estate of ERASMO MARTINEZ, deceased, whose date of death was March 27, 2017, 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 June 8, 2017.
David Martinez
263 Sonoma Valley Circle
Orlando, Florida 32835
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@coylaw.com
Attorney for Petitioner
June 8, 15, 2017 17-02795W

FIRST INSERTION
NOTICE OF PUBLIC SALE
Pursuant to F.S. 713.78, on June 21, 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.
1998 SATURN
1G8ZK5279WZ190369
2001 FORD TAURUS
1FAFP55U41A235047
2001 CHEVROLET MALIBU
1GIND52J716254003
2006 VOLVO S60
YV1RS592162506723
2004 CHEVROLET CAVALIER
1G1JH14F447224461
2000 MITSUBISHI ECLIPSE
4A3AC84L9YE088976
1999 ACURA TL
19UUA5649XA019383
2002 BMW 745i
WBAGL63442DP56706
2005 HYUNDAI ELANTRA
KMHND46D05U127024
2004 CHRYSLER PT CRUISER
3C8FY68B94T356563
June 8, 2017 17-02808W

FIRST INSERTION
NOTICE OF PUBLIC SALE
PRIORITY 1 TOWING AND TRANSPORT OF ORLANDO LLC gives Notice of Foreclosure of Lien and intent to sell these vehicles on 07/05/2017, 9:00 a.m. at 8808 FLORIDA ROCK RD, LOT 301, ORLANDO, FL 32824, pursuant to subsection 713.78 of the Florida Statutes. PRIORITY 1 TOWING AND TRANSPORT OF ORLANDO LLC reserves the right to accept or reject any and/or all bids.
1B3EJ46XX1N691056 2001 DODGE
1B4GP44G8XB896424 1999 DODGE
1FAFP38371W322550 2001 FORD
1G2WP12K4XF235247
1999 PONTIAC
1GNES16SX46118064
2004 CHEVROLET
1N4AL11D55C252129 2005 NISSAN
1N4AL11D65C188019 2005 NISSAN
2FAPP71W1YX145441 2000 FORD
4T1BF32K03U559984 2003 TOYOTA
KL5JD56Z28K951110 2008 SUZUKI
WBABS3342PG84634 2002 BMW
L6NTCPA8A1500620
2010 TAO TAO
LOCATION:
8808 FLORIDA ROCK RD, LOT 301
ORLANDO, FL 32824
Phone: 407-641-5690
Fax (407) 641-9415
June 8, 2017 17-02813W

FIRST INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2017-CP-001469-O
IN RE: ESTATE OF PAUL HADDAD Deceased.
The administration of the estate of PAUL HADDAD deceased, whose date of death was February 22, 2016, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is Probate Division, 425 N. Orange Ave. Room 340, Orlando, FL 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
The date of first publication of this notice is June 8, 2017.
Personal Representative:
Ruth E. McMahon, Esq., B.C.S.
6111 Exchange Way
Lakewood Ranch, FL 34202
(941) 907-9700
Attorney for Personal Representative:
Ruth E. McMahon, Esq., B.C.S.
Attorney for Ancillary Personal Representative
Florida Bar Number: 314994
DUNLAP & MORAN PA
6111 Exchange Way
Lakewood Ranch, FL 34202
Telephone: (941) 907-9700
Fax: (941) 373-1451
E-Mail:
rmmcMahon@dunlapmoran.com
Secondary E-Mail:
cbaran@dunlapmoran.com
June 8, 15, 2017 17-02796W

FIRST INSERTION
NOTICE OF PUBLIC SALE
Pursuant to F.S. 713.78, on June 23, 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.
1997 SATURN WAGON
1G8ZK5279WZ390071
2001 JEEP LIBERTY
1J8GN28K69W548671
2004 DODGE CARAVAN
1D4GP24R94B551605
June 8, 2017 17-02810W

FIRST INSERTION
NOTICE OF PUBLIC SALE
Sly's Towing & Recovery gives Notice of Lien and intent to sale the following vehicles, pursuant to the Fl Statutes 713.78 on June 22, 2017 at 10:00 a.m. at 119 5th Street, Winter Garden, FL 34787. Sly's Towing reserves the right to accept or reject any and/or all bids.
2002 HYUNDAI ELANTRA
KMHDN45D72U293957
1987 CHEVY CELEBRITY
1G1AW51R2HG105731
2003 CHEVROLET IMPALA
2G1WF52E739411526
2003 HONDA ACCORD
JHMCM566X3C009235
2000 TOYOTA CAMRY
JT2BG28K2Y0421339
June 8, 2017 16-02815W

FIRST INSERTION
NOTICE OF PUBLIC SALE
Sly's Towing & Recovery gives Notice of Lien and intent to sale the following vehicles, pursuant to the Fl Statutes 713.78 on June 29, 2017 at 10:00 a.m. at 119 5th Street, Winter Garden, FL 34787. Sly's Towing reserves the right to accept or reject any and/or all bids.
2015 NISSAN VERSA
3N1CE2CP3FL398158
1991 CHEVY Ck 1500
1GCDK14K8MZ150274
2010 TOYOTA COROLLA
JTDDBU4EE5A9110841
2004 CHRYSLER SEBRING
1C3EL56R34N392968
2001 FORD EXPLORER
1FMYU60EX1UA08456
June 8, 2017 16-02816W

FIRST INSERTION
NOTICE OF RESCHEDULED SALE
IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 2016-CA-008203-O
DITECH FINANCIAL LLC, Plaintiff, vs. RAMESH B. VEMULAPALLI et al, Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 17, 2017, and entered in Case No. 2016-CA-002838-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Ditech Financial LLC, is the Plaintiff and Lake Jean Homeowners' Association, Inc., Ramesh B. Vemulapalli, Surya Lakshmi Vemulapalli aka Surya Lakshmi Vemulapalli, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County at 11:00am on the 6th of July, 2017, the following described property as set forth in said Final Judgment of Foreclosure:
LOT 137, ENCLAVE AT LAKE JEAN, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 67, PAGE 13 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
3532 LAKE JEAN DR, ORLANDO, FL 32817
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 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 in Hillsborough County, Florida this 6th day of June, 2017.
/s/ Jennifer Ngoie
Jennifer Ngoie, Esq.
FL Bar # 96832
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 15-205448
June 8, 15, 2017 17-02868W

FIRST INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2017-CP-0010-O
Division: Probate
IN RE: ESTATE OF FREDDIE PRINGLE Deceased.
The administration of the estate of Freddie Pringle, deceased, whose date of death was January 7, 2016, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Ave., Orlando, FL 32810. The names and addresses of the personal representative and the personal representative's attorney are set forth below.
All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.
ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.
NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.
The date of first publication of this notice is June 8, 2017.
Personal Representative:
Brian Pringle
P.O. Box 851
Apopka, Florida 32704
Attorney for Personal Representative:
Geoff H. Hoatson
Attorney
Florida Bar Number: 059000
1212 Mt. Vernon Street
Orlando, FL 32803
Telephone: (407) 574-8125
Fax: (407) 476-1101
E-Mail: geoff@familyfirstfirm.com
Second E-Mail:
dawn@familyfirstfirm.com
June 8, 15, 2017 17-02856W

FIRST INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2017-CP-001347-O
Division: Probate
IN RE: ESTATE OF MARIA DZIEWINSKI, Deceased.
The ancillary administration of the Estate of Maria Dziejewski, deceased, whose date of death was March 22, 2016, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is Orange County Clerk of Courts, Attn.: Probate Division, 425 N. Orange Avenue, Orlando, Florida 32801. The names and addresses of the Ancillary Co-Personal Representatives and the Personal Representatives' attorney are set forth below.
All creditors of the decedent and other persons having claims or demands against 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 June 8, 2017.
Ancillary Co-Personal Representatives:
Rosalyn Meyers
14 Greenway Plaza, #28G
Houston, Texas 77046
Erna Schneiderman
2950 Mt. Wilkinson Parkway #913
Atlanta, Georgia 30339
Attorney for Ancillary Co-Personal Representatives:
Brett H. Sifrit
Florida Bar Number: 105564
Farr, Farr, Emerich, Hackett, Carr & Holmes, P.A.
99 Nesbit Street, Punta Gorda, FL 33950
Telephone: (941) 639-1158
Fax: (941) 639-0028
E-Mail: bsifrit@farr.com
Secondary E-Mail: bapice@farr.com
probate@farr.com
June 8, 15, 2017 17-02797W

ORANGE COUNTY

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File No. 2017-CP-001550-O
IN RE: ESTATE OF KERRY ODELL SMITH, Deceased.

The administration of the estate of KERRY ODELL SMITH, deceased, whose date of death was March 15, 2017, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 North Orange Ave., Orlando, Florida 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

NOTWITHSTANDING THE TIME 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: June 8, 2017.

Maria A. Smith
Personal Representative
 12454 Kirby Smith Road
 Orlando, FL 32832
 David E. Terry, Esq.
 Attorney for Personal Representative
 Florida Bar No. 300675
 Terry and Frazier, P.A.
 125 East Jefferson Street
 Orlando, FL 32801
 Telephone: (407) 843-1956
 Email: terryandfrazier@bellsouth.net
 June 8, 15, 2017 17-02857W

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File No.: 2017-CP-1209
Division: Probate
IN RE: ESTATE OF J. BLAIR CULPEPPER, Deceased

The administration of the estate of J. BLAIR CULPEPPER, deceased, whose date of death was August 16, 2016, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is Orange County Court, Probate Division, 425 North Orange Avenue, Orlando, FL 32801. The names and addresses of the personal representative and 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 THREE (3) MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this Notice is June 8, 2017.

Diane Culpepper
Personal Representative:
 440 Seymour Avenue
 Winter Park, FL 32789
 Attorney for Personal Representative:
 ANNA T. SPENCER, ESQ.
 1440 Gene St.
 Winter Park, FL 32789
 Telephone: 407-790-4409
 June 8, 15, 2017 17-02800W

FIRST INSERTION

NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
Case No: 2016-DR-003870-O
Division: 42
PORCHA ADAMS-MILLS, Petitioner, and TARIK MILLS, Respondent

TO: Tarik Mills
 434 Ventura Ave, Orlando, Florida 32805

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 Sergio Cruz, whose address is 425 N Orange Avenue, Ste 2300, Orlando, Florida 32801, on or before July 1, 2017, and file the original with the clerk of this Court at Orange County Courthouse, 425 N Orange Avenue, Orlando, Florida 32801, either 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.

The action is asking the court to decide who the following real or personal property should be divided:

None
 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 addresses 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 may result in sanctions, including dismissal or striking of pleadings.

TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 By: Alva Coleman, Deputy Clerk
 2017.05.26 14:30:48 -04'00'
 Deputy Clerk
 425 North Orange Ave.
 Suite 320
 Orlando, Florida 32801
 June 8, 15, 22, 29, 2017 17-02802W

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File No. 2015-CP-002383-O
Division Probate
IN RE: ESTATE OF MAISIE MCGILL HAMILTON Deceased.

The administration of the estate of Maisie McGill Hamilton, deceased, whose date of death was October 31, 2014, 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 addresses of the personal representatives and the personal representatives' attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF 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 June 8, 2017.

Personal Representatives:
Claudeth Malcolm
 141-45 255th St
 Rosedale NY 11422
 Attorney for Personal Representatives:
 Dennis A. Chen, Attorney
 Fla Bar No: 106460
 Chen Law Firm PA
 PO Box 784419
 Winter Garden FL 34778
 Tel: (407) 392-1872
 Fax: (407) 392-1873
 dennis@chenlaw.net
 June 8, 15, 2017 17-02855W

FIRST INSERTION

NOTICE TO CREDITORS (Summary Administration) IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA
File No. 2017 CP 1608
Division Probate
IN RE: ESTATE OF JON MAURICE BERRY 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 Jon Maurice Berry, deceased, File Number 2017 CP, by the Circuit Court for Orange County, Florida, Probate Division, the address of which is P.O. Box 4994, Orlando, FL 32801; that the decedent's date of death was May 26, 2016; that the total value of the estate is \$36,000.00 and that the names and addresses of those to whom it has been assigned by such order are:

Name Address
 Estate of Mary Lynn Berry
 5802 Empire Church
 Groveland, FL 34736

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 June 8, 2017.

Personal Giving Notice:
Tamara Lynn Berry
 5802 Empire Church Road
 Groveland, Florida 34736
 Attorney for Person Giving Notice
 Patrick L. Smith
 Attorney
 Florida Bar Number: 27044
 179 N. US HWY 27 Suite F
 Clermont, FL 34711
 Telephone: (352) 241-8760
 Fax: (352) 241-0220
 E-Mail: PatrickSmith@atypip.com
 Secondary E-Mail: becky@atypip.com
 June 8, 15, 2017 17-02799W

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File No.: 48-2017-CP-000999-O
IN RE: ESTATE OF WILLIAM ORIE GRIFFIN, JR., Deceased.

The administration of the estate of WILLIAM ORIE GRIFFIN, JR., deceased, whose date of death was March 20, 2017, is pending in the Circuit Court for Orange County, Florida, Probate Division; File No.: 48-2017-CP-000999-O, the address of which is 425 North Orange Avenue, Room 350, Orlando, Florida 32801. The name and address of the personal representative is set forth below.

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

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

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

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

THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE IS: June 8, 2017.

Personal Representative:
MONIQUE ELIZABETH GRIFFIN
 8232 Jayme Drive Apt. 404
 Winter Garden, Florida 34787
 June 8, 15, 2017 17-02854W

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-004394-O
Deutsche Bank National Trust Company, as Trustee for Harborview Mortgage Loan Trust 2006-8, Mortgage Loan Pass-Through Certificates, Series 2006-8, Plaintiff, vs. Pedro Abad a/k/a P. Abad; Edwin Vializ; Randy Hare; Marc D. Peltzman; East Park Neighborhood 5 Homeowner's Association, Inc.; Unknown Tenant in Possession No. 1, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Amended Final Judgment of Foreclosure dated March 30, 2017, entered in Case No. 2015-CA-004394-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 Harborview Mortgage Loan Trust 2006-8, Mort-

gage Loan Pass-Through Certificates, Series 2006-8 is the Plaintiff and Pedro Abad a/k/a P. Abad; Edwin Vializ; Randy Hare; Marc D. Peltzman; East Park Neighborhood 5 Homeowner's Association, Inc.; Unknown Tenant in Possession No. 1 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 20th day of June, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 280, OF EAST PARK - NEIGHBORHOOD 5, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 52, AT PAGES 87 THROUGH 97, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation 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 1 day of June, 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 # 17-F00677
 June 8, 15, 2017 17-02720W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT FOR NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION
CASE NO. 2015-CA-005209-O
Judicial Division 34

REGIONS BANK, Plaintiff, v. LEVI M. WENGER, deceased, REBECCA G. WENGER, UNKNOWN SPOUSE, if any, of Rebecca G. Wenger, TENANT #1 and TENANT #2 representing tenants in possession, Defendants.

Notice is hereby given that, pursuant to an Uniform Final Judgment of Foreclosure, entered in the above-styled cause on May 9, 2017, in the Circuit Court of Orange County, Florida, the Clerk of Orange County will sell the property situated in Orange County, Florida, described as:

Description of Mortgage Property
 Lot 19, LAKE WAUNATTA VILLAGE, according to the plat

FIRST INSERTION

thereof, as recorded in Plat Book 5, Page 89, of the Public Records of Orange County, Florida. The street address of which is 7624 Waunatta Court, Winter Park, Florida 32792.

at a Public Sale, the Clerk shall sell the property to the highest bidder, for cash, except as set forth hereinafter, on July 11, 2017, at 11:00 a.m. (Eastern Time) at www.myorangeclerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes.

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.

IMPORTANT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue,

Suite 510, Orlando, Florida, Phone: (407) 836-2303, or Fax: (407) 836-2204, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 Dated: May 12, 2017,
 By: /s/ Starlett M. Massey
 Starlett M. Massey
 Florida Bar No. 44638

McCumber, Daniels, Buntz, Hartig, Puig & Ross, P.A.
 4401 West Kennedy Boulevard, Suite 200
 Tampa, Florida 33609
 (813) 287-2822 (Tel)
 (813) 287-2833 (Fax)
 Designated Email:
 smassey@mccumberdaniels.com
 and commercialEservice@mccumberdaniels.com
 Attorneys for Regions Bank
 June 8, 15, 2017 17-02727W

FIRST INSERTION

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

CASE NO. 2012-CA-008124-O
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA") Plaintiff, vs. MARIO F. CHRISTOPHE; ISID ROSSI CHRISTOPHE AKA ISID R. CHRISTOPHE; PARTNERS FEDERAL CREDIT UNION; BRISTOL PARK HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY; Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed March 7, 2017, and entered in Case No. 2012-CA-008124-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA") is Plaintiff and MARIO F. CHRISTOPHE; ISID ROSSI CHRISTOPHE AKA ISID R. CHRISTOPHE; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY; PARTNERS FEDERAL CREDIT UNION; BRISTOL PARK HOMEOWNERS ASSOCIATION, INC.; are defendants. TIFFANY MOORE RUSSELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MYORANGECLERK.REALFORECLOSE.COM, at 11:00 A.M., on the 10 day of July, 2017, the following described property as set forth in said Final Judgment, to wit:
 LOT 3, BRISTOL PARK PHASE

I, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 25, PAGES 147-149, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA

A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim 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 2 day of June, 2017.
 By: James A. Karrat, Esq.
 Fla. Bar No.: 47346
 Submitted By:
 Kahane & Associates, P.A.
 8201 Peters Road,
 Ste.3000
 Plantation, FL 33324
 Telephone: (954) 382-3486
 Telefacsimile: (954) 382-5380
 Designated service email:
 notice@kahaneandassociates.com
 File No.: 12-09002 SET
 June 8, 15, 2017 17-02788W

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-009549-O
WELLS FARGO BANK, NA, Plaintiff, VS. MICHAEL GENSLER; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on April 30, 2014 in Civil Case No. 48-2012-CA-009549-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and MICHAEL GENSLER; UNKNOWN SPOUSE OF MICHAEL GENSLER N/K/A SHELLIE GENSLER; 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 June 28, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

THE EAST 95 FEET OF THE WEST 285 FEET OF THE WEST 3/4 OF THE NORTH 1/2 OF THE NORTHWEST 1/4 OF THE SOUTHEAST 1/4 OF THE

FIRST INSERTION

SOUTHEAST 1/4 OF SECTION 14, TOWNSHIP 22 SOUTH, RANGE 28 EAST, ALL LYING AND BEING SITUATE 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.

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, fax: (407) 836-2204, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 5 day of June, 2017.
 By: John Aoraha, Esq.
 FL Bar No. 102174
 Primary E-Mail:
 ServiceMail@aldridgepate.com
 ALDRIDGE | PITE, LLP
 Attorney for Plaintiff
 1615 South Congress Avenue Suite 200
 Delray Beach, FL 33445
 Telephone: (844) 470-8804
 Facsimile: (561) 392-6965
 1113-13063
 June 8, 15, 2017 17-02840W

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. 2017-CA-002058-O
DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, Plaintiff, vs. REGIONS BANK; CITY OF ORLANDO, FLORIDA; THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF JOSEPH CHARLES WINKLER, JR., DECEASED. et al. Defendant(s).

TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF JOSEPH CHARLES WINKLER, JR., DECEASED; who whose residence is unknown if he/she/they is living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.
 YOU ARE HEREBY NOTIFIED that

FIRST INSERTION

an action to foreclose a mortgage on the following property:

LOT 93, HILLCREST HEIGHTS SECOND ADDITION, AS PER PLAT THEREOF RECORDED IN PLAT BOOK J, PAGE 1, 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 counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before _____/(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

WITNESS my hand and the seal of this Court at Orange County, Florida, this 24 day of May, 2017.

Tiffany Moore Russell
 CLERK OF THE CIRCUIT COURT
 BY: s/ Lisa Geib, Deputy Clerk
 Civil Court Seal
 2017.05.24 07:36:53 -04'00'
 DEPUTY CLERK
 CIVIL DIVISION
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 ROBERTSON, ANSCHUTZ, AND SCHNEID, PL
 ATTORNEY FOR PLAINTIFF
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 PRIMARY EMAIL: mail@rasflaw.com
 17-005855 - MiE
 June 8, 15, 2017 17-02793W

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.: 2016-CA-005829-O
MORTGAGE SOLUTIONS OF COLORADO, LLC,
Plaintiff, vs.
JAMES E. GREY; 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 28, 2016 in Civil Case No. 2016-CA-005829-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, MORTGAGE SOLUTIONS OF COLORADO, LLC is the Plaintiff, and JAMES E. GREY; SACHA GREY; 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 June 29, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
 LOT 8, BLOCK D, PALM LAKES ESTATES FIRST ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN

PLAT BOOK U, 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.

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, fax: (407) 836-2204, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 5 day of June, 2017.
 By: Susan Sparks - FBN 33626
 for John Aoraha, Esq.
 FBN: 102174
 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
 1100-197B
 June 8, 15, 2017 17-02839W

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 2016-CA-005724-O
DIVISION: 37

THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR FIRST HORIZON ALTERNATIVE MORTGAGE SECURITIES TRUST 2007-AA1,
Plaintiff, vs.
GREGORY D. BENDER AKA GREGORY D. BENDER, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 17, 2017, and entered in Case No. 2016-CA-005724-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which The Bank of New York Mellon FKA The Bank of New York as Trustee for First Horizon Alternative Mortgage Securities Trust 2007-AA1, is the Plaintiff and Gregory Bender aka Gregory D. Bender, Tuscany Ridge Homeowners Association, Inc., United States of America, Department of Treasury, Unknown Party #1 nka Dayma Bender, Citizens Bank, National Association fka RBS Citizens, N.A., are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 28th day of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 78, TUSCANY RIDGE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 50, PAGES 141 THROUGH 144, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 A/K/A 9121 TINTORI LANE, WINDERMERE, FL 34786
 Any person claiming an interest in the surplus from the sale, if 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 in Hillsborough County, Florida this 31st day of May, 2017.
 /s/ Brittany Gramsky
 Brittany Gramsky, Esq.
 FL Bar # 95589
 Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR - 16-012960
 June 8, 15, 2017 17-02706W

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 ACTION
CASE NO.: 2013-CA-006052-O
CIT BANK, NATIONAL ASSOCIATION,
Plaintiff, vs.
COLEMAN T. BLODGETT et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 5 May, 2017, and entered in Case No. 2013-CA-006052-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which CIT Bank, National Association, is the Plaintiff and Anibal Henao, Anibal Ramirez a/k/a Anibal H. Ramirez, Coleman T. Blodgett, Jonathan J. Blodgett, Michael W. Blodgett, Jr., Stephen B. Blodgett, United States Of America, Acting On Behalf Of The Secretary Of Housing And Urban Development, Unknown Tenant #1 N/K/A Cole Blodgett, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 28th of June, 2017, the following described property as set forth in said

Final Judgment of Foreclosure:
 LOT 10 BLOCK A HEART OCONWAY ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK N PAGE 83 OF THE PUBLIC RECORDS OF ORANGE COUNTY FLORIDA
 3211 ARNOLD AVENUE, 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.

If you are a person with a disability who needs any accommodation 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 in Hillsborough County, Florida this 31st day of May, 2017.
 /s/ Paige Carlos
 Paige Carlos, Esq.
 FL Bar # 99338
 Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR- 14-143246
 June 8, 15, 2017 17-02701W

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. 48-2016-CA-008863-O
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
JEAN EXUME A/K/A JEAN MERCHARD EXUME AND NANCY JOSEPH, et. al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 28, 2017, and entered in 48-2016-CA-008863-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and JEAN EXUME A/K/A JEAN MERCHARD EXUME; NANCY JOSEPH; LONG LAKE PARK HOMEOWNERS ASSOCIATION, INC are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on June 28, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 58, LONG LAKE PARK, REPLAT, UNIT 1, AS PER PLAT THEREOF, AS RECORDED IN PLAT BOOK 21, PAGES 3-4, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 Property Address: 5716 LAKE FIELD COURT, 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.

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: 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; 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 26 day of May, 2017
 By: \S\Thomas Joseph
 Thomas Joseph, Esquire
 Florida Bar No. 123350
 Communication Email: tjoseph@rasflaw.com
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 16-190692 - AnO
 June 8, 15, 2017 17-02729W

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-003329-O
CIT BANK, N.A.,
Plaintiff, vs.
SALLIE M. RIVERS, et. al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 24, 2017, and entered in 2016-CA-003329-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein CIT BANK, N.A. is the Plaintiff and SALLIE M. RIVERS; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on June 26, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 43, RICHMOND ESTATES, UNIT ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 2, PAGE 36, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA
 Property Address: 4178 PRINCE HALL BOULEVARD, ORLANDO, FL 32811

Any person claiming an interest in the surplus from the sale, if 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: 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; 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 26 day of May, 2017
 By: \S\Thomas Joseph
 Thomas Joseph, Esquire
 Florida Bar No. 123350
 Communication Email: tjoseph@rasflaw.com
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 16-018306 - AnO
 June 8, 15, 2017 17-02732W

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-005886-O
BANK OF AMERICA, N.A.,
Plaintiff, vs.
NANCY SMITH, et. al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 10, 2017, and entered in 2016-CA-005886-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 NANCY SMITH; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on June 28, 2017, the following described property as set forth in said Final Judgment, to wit:

LOTS 1 & 2, BLOCK 7, PLAT OF TANGERINE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN MISCELLANEOUS BOOK 3, PAGE (S) 598 AND 599, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 Property Address: 7065 EARLWOOD AVE, MOUNT DORA, FL 32757

Any person claiming an interest in the surplus from the sale, if 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: 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; 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 26 day of May, 2017
 By: \S\ Philip Stecco
 Philip Stecco, Esquire
 Florida Bar No. 108384
 Communication Email: pstecco@rasflaw.com
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 16-039336 - AnO
 June 8, 15, 2017 17-02733W

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2017-CA-001709-O
ROUNDPOINT MORTGAGE SERVICING COROPORATION,
Plaintiff, v.

PAMELA NAULT, INDIVIDUALLY AND AS PERSONAL REPRESENTATIVE OF THE ESTATE OF JUANITA RICHARDSON, DECEASED; ANITA MARIE WILSON, INDIVIDUALLY AND AS SUCCESSOR TRUSTEE OF THE JUANITA RICHARDSON TRUST, DATED AUGUST 20, 2007; UNKNOWN ACTING TRUSTEE OF THE JUANITA RICHARDSON TRUST, DATED AUGUST 20, 2007; UNKNOWN BENEFICIARY #1 OF THE JUANITA RICHARDSON TRUST, DATED AUGUST 20, 2007; UNKNOWN BENEFICIARY #2 OF THE JUANITA RICHARDSON TRUST, DATED AUGUST 20, 2007; UNKNOWN PARTY IN POSSESSION 1; UNKNOWN PARTY IN POSSESSION 2,
Defendants.

TO: Unknown Acting Trustee of the Juanita Richardson Trust, dated August 20, 2007

Last known address: 5245 San Paulo Street, Orlando, FL 32807
 Unknown Beneficiary #2 of the Juanita Richardson Trust, dated August 20, 2007
 Last known address: 5245 San Paulo Street, Orlando, FL 32807

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

Lot 16, Block B, MONTEREY SUBDIVISION, UNIT FIVE, according to the Plat thereof recorded in Plat Book X, Page 2, 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, on Kathryn I. Kasper, the Plaintiff's attorney, whose address is Sirote & Permutt, P.C., 1115 East Gonzalez Street, Pensacola, FL 32503, on or before thirty (30) days from the date of first publication of this Notice, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; or a default will be entered against you for the relief demanded in the complaint.

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

Tiffany Moore Russell
 Clerk of the Circuit Court
 of Orange County, Florida
 By: Lisa R Trelstad, Deputy Clerk
 2017.06.05 11:49:16 -04'00'
DEPUTY CLERK
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 June 8, 15, 2017 17-02853W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 48-2016-CA-008668-O
WELLS FARGO BANK, N.A.
Plaintiff, v.
MARK JOHNSON A/K/A MARK J. JOHNSON; UNKNOWN SPOUSE OF MARK JOHNSON A/K/A MARK J. JOHNSON; UNKNOWN TENANT 1; UNKNOWN TENANT 2; ATLANTIC CREDIT & FINANCE, INC., AS ASSIGNEE OF CITIBANK; CLERK OF THE CIRCUIT COURT OF ORANGE COUNTY, FLORIDA ; J&K INVESTMENT COMPANY OF ORLANDO, INC.; MIDLAND FUNDING LLC ; ROBINSWOOD COMMUNITY IMPROVEMENT ASSOCIATION, INC. ; STATE OF FLORIDA, DEPARTMENT OF REVENUE; UNITED STATES OF AMERICA, DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT; ROBERTA WOODBY A/K/A ROBERTA J. WOODBY
Defendants.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on February 27, 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 7, BLOCK A, ROBINSWOOD SECTION ONE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK U, PAGES 5-6, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 A/K/A 1523 HIALEAH ST, OR-

LANDO, FL 32808-6021 at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on June 26, 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 PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN 7 DAYS; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711.

Dated at St. Petersburg, Florida this 1st day of June, 2017.
 By: DAVID REIDER
 FBN# 95719
 eXL Legal, PLLC
 Designated Email Address: efling@exlegal.com
 12425 28th Street North, Suite 200
 St. Petersburg, FL 33716
 Telephone No. (727) 536-4911
 Attorney for the Plaintiff
 888160840
 June 8, 15, 2017 17-02723W

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-000802-O
CIT BANK, N.A.,
Plaintiff, vs.
BEVERLY F. MICHLIN, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 05, 2017, and entered in 2016-CA-000802-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein CIT BANK, N.A. is the Plaintiff and BEVERLY F. MICHLIN; PARKVIEW POINTE HOMEOWNERS ASSOCIATION, INC.; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on July 05, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 256, OF PARKVIEW POINTE SECTION 2, WILLIAMSBURG AT ORANGEWOOD, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 23, PAGE 136, 137, 138, 139, AND 140, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 Property Address: 6049 PARKVIEW POINT DRIVE, ORLANDO, FL 32821
 Any person claiming an interest in the

surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 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 2 day of June, 2017.
 By: \S\Thomas Joseph
 Thomas Joseph, Esquire
 Florida Bar No. 123350
 Communication Email: tjoseph@rasflaw.com
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-241-9181
 Service Email: mail@rasflaw.com
 15-086250 - AnO
 June 8, 15, 2017 17-02850W

ORANGE COUNTY

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
Case No. 2015-CA-010168-O
JAMES B. NUTTER & COMPANY, Plaintiff, vs.
The Unknown Heirs, Devises, Grantees, Assignees, Lienors, Creditors, Trustees, Or Other Claimants Claiming By, Through, Under, Or Against Martha N. Robert A/K/A Martha Robert A/K/A Martha Nivia Robert, Deceased; Migdalia R Schoenberg A/K/A Migdalia Schoenberg A/K/A Migdalia Robert, As an Heir of the Estate of Martha N. Robert A/K/A Martha Robert A/K/A Martha Nivia Robert, Deceased; Rachael Robert, As an Heir of the Estate of Martha N. Robert A/K/A Martha Robert A/K/A Martha Nivia Robert, Deceased; Diane Devletian,

As an Heir of the Estate of Martha N. Robert A/K/A Martha Robert A/K/A Martha Nivia Robert, Deceased; Peter Anthony Robert A/K/A Peter A Robert as an Heir of the Estate of Martha N. Robert A/K/A Martha Robert A/K/A Martha Nivia Robert, Deceased; Rachael Robert, As Personal Representative of the Estate of Martha N. Robert A/K/A Martha Robert A/K/A Martha Nivia Robert, Deceased; Any And All Unknown Parties Claiming By, Through, Under, and Against the Herein Named Individual Defendant(S) Who Are Not Known To Be Dead or Alive, Whether Said Unknown Parties May Claim an Interest As Spouses, Heirs, Devises, 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, Defendants.
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 24, 2017, entered in Case No. 2015-CA-010168-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 The Unknown Heirs, Devises, Grantees, Assignees, Lienors, Creditors, Trustees, Or Other Claimants Claiming By, Through, Under, Or Against Martha N. Robert A/K/A Martha Robert A/K/A Martha Nivia Robert, Deceased; Migdalia R Schoenberg A/K/A Migdalia Schoenberg A/K/A Migdalia Robert, As an Heir of the Estate of Martha N. Robert A/K/A Martha Robert A/K/A Martha Nivia Robert, Deceased; Rachael Robert, As an Heir of the Estate of Martha N. Robert A/K/A Martha Robert A/K/A Martha Nivia Robert, Deceased; Diane Devletian,

As an Heir of the Estate of Martha N. Robert A/K/A Martha Robert A/K/A Martha Nivia Robert, Deceased; Peter Anthony Robert A/K/A Peter A Robert as an Heir of the Estate of Martha N. Robert A/K/A Martha Robert A/K/A Martha Nivia Robert, Deceased; Rachael Robert, As Personal Representative of the Estate of Martha N. Robert A/K/A Martha Robert A/K/A Martha Nivia Robert, Deceased; Any And All Unknown Parties Claiming By, Through, Under, and Against the Herein Named Individual Defendant(S) Who Are Not Known To Be Dead or Alive, Whether Said Unknown Parties May Claim an Interest As Spouses, Heirs, Devises, 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 27th day of June, 2017, the following described property as set forth in said Final Judgment, to wit:
 LOT 79, OAK HILL MANOR UNIT II, A SUBDIVISION ACCORDING TO THE PLAT OR MAP THEREOF DESCRIBED IN PLAT BOOK 2, AT PAGE 70, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 If you are a person with a disability who needs any accommodation 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 31st day of May, 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-F07038
 June 8, 15, 2017 17-02787W

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 2014-CA-011225-O
HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR MERRILL LYNCH MORTGAGE INVESTORS, INC., MORTGAGE PASS-THROUGH CERTIFICATES, MANA SERIES 2007-A1, Plaintiff, vs.
JOSE SIGUI et al, Defendant(s).
 NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 11, 2017, and entered in Case No. 2014-CA-011225-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which HSBC Bank USA, National Association as Trustee for Merrill Lynch Mortgage Investors, Inc., Mortgage Pass-Through Certificates, MANA Series 2007-A1, is the Plaintiff and Courtney Lending Condominium Association, Inc., Jose F. Sigui a/k/a Jose Fernando Sigui a/k/a Jose Sigui, Mountaineer Investments, L.L.C., R.L. James Inc., S&W Investment Group LLC, Unknown Party #1 NKA Gregorio Palanco, Unknown Party #2 NKA Darlene Lopez, Wilhelm Construction, Inc., are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 28th of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:
 CONDOMINIUM UNIT NO. 315, BUILDING 3, OF COURTNEY LANDING, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE

COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 8239, PAGE 2982, AS AMENDED, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, TOGETHER WITH ANY AMENDMENTS THERETO.
 6560 SWISSCO DRIVE UNIT 315, 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 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 in Hillsborough County, Florida this 31st day of May, 2017.
 /s/ Jennifer Ngoie
 Jennifer Ngoie, Esq.
 FL Bar # 96832
 Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR- 14-160162 17-02704W
 June 8, 15, 2017

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-003300-O
U.S. Bank National Association, as Trustee, successor in interest to Bank of America, National Association, as Trustee, successor by merger to LaSalle Bank National Association, as Trustee for Lehman XS Trust Series 2007-9, Plaintiff, vs.
Marie G. Jean-Pierre a/k/a Marie G. Jean Pierre a/k/a Marie Jean Pierre a/k/a Marie Gelene Jean-Pierre; Unknown Spouse of Marie G. Jean-Pierre a/k/a Marie G. Jean Pierre a/k/a Marie Jean Pierre a/k/a Marie Gelene Jean-Pierre; Paul Jean-Pierre a/k/a Paul B. Jean Pierre a/k/a Paul Belet Jean-Pierre a/k/a Paul Jean Pierre, Defendants.
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 15, 2017, entered in Case No. 2016-CA-003300-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein U.S. Bank National Association, as Trustee, successor in interest to Bank of America, National Association, as Trustee, successor by merger to LaSalle Bank National Association, as Trustee for Lehman XS Trust Series 2007-9 is the Plaintiff and Marie G. Jean-Pierre a/k/a Marie G. Jean Pierre a/k/a Marie Jean Pierre a/k/a Marie Gelene Jean-Pierre; Unknown Spouse of Marie G. Jean-Pierre a/k/a Marie G. Jean Pierre a/k/a Marie Jean Pierre a/k/a Marie Gelene Jean-Pierre; Paul Jean-Pierre a/k/a Paul B. Jean Pierre a/k/a Paul Belet Jean-Pierre a/k/a Paul Jean

Pierre 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 20th day of June, 2017, the following described property as set forth in said Final Judgment, to wit:
 LOT 1, SUNLAND HOMES PHASE 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGE 133, 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 1 day of June, 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 # 16-F03135 17-02721W
 June 8, 15, 2017

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION
CASE NO. 2013-CA-003855-O
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR LONG BEACH MORTGAGE LOAN TRUST 2006-10, Plaintiff, vs.
SEAN M. RUSSELL A/K/A SEAN RUSSELL, et. al. Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 12, 2015, and entered in 2013-CA-003855-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 LONG BEACH MORTGAGE LOAN TRUST 2006-10 is the Plaintiff and SEAN M. RUSSELL A/K/A SEAN RUSSELL; STACEY RUSSELL; BENTLEY WOODS HOMEOWNERS ASSOCIATION INC.; TENANT #1 are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on June 28, 2017, the following described property as set forth in said Final Judgment, to wit:
 LOT 2, BENTLEY WOODS, ACCORDING TO THE PLATE THEREOF AS RECORDED IN PLAT BOOK 17, PAGE 14, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. A/K/A 2307 DRESDEN TRL, APOPKA, FL 32712
 Property Address: 2307 DRES-

DEN TRAIL, APOPKA, FL 32712
 Any person claiming an interest in the surplus from the sale, if 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: 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; 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 26 day of May, 2017
 By: (S) Philip Stecco
 Philip Stecco, Esquire
 Florida Bar No. 108384
 Communication Email: pstecco@rasflaw.com
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 13-13790 - AnO
 June 8, 15, 2017 17-02734W

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-002807-O
THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES SERIES 2005-11, Plaintiff, vs.
ALFRED SLOAN, et al. Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 10, 2017, and entered in 2016-CA-002807-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES SERIES 2005-11 is the Plaintiff and ALFRED SLOAN; U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE C-BASS MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-SL1; CARMEL FINANCIAL CORPORATION, INC.; COUNTRY RUN COMMUNITY ASSOCIATION, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on July 05, 2017, the following described property as set forth in said Final Judgment, to wit:
 LOT 212, COUNTRY RUN UNIT 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 30, PAGES 114 THROUGH 116, PUB-

LIC RECORDS OF ORANGE COUNTY, FLORIDA
 Property Address: 8015 DRES-SAGE DR., 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.
 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 6 day of June, 2017.
 By: (S) Thomas Joseph
 Thomas Joseph, Esquire
 Florida Bar No. 123350
 Communication Email: tjoseph@rasflaw.com
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-241-9181
 Service Email: mail@rasflaw.com
 15-071526 - AnO
 June 8, 15, 2017 17-02848W

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 2016-CA-006876-O
DIVISION: 33
U.S. BANK, N.A., AS TRUSTEE FOR GREEN TREE 2008-HE1 AS SERVICER WITH DELEGATED AUTHORITY UNDER THE TRANSACTION DOCUMENTS, Plaintiff, vs.
EDWARD SCOTT et al, Defendant(s).
 NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 28 April, 2017, and entered in Case No. 2016-CA-006876-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which U.S. Bank, N.A., as trustee for Green Tree 2008-HE1 as Servicer with delegated authority under the transaction documents, is the Plaintiff and City of Orlando, Florida, Darin Scott, as an Heir of the Estate of Edward F. Scott a/k/a Edward Frank Scott a/k/a Edward Scott, deceased, Seminole County, Florida Clerk of the Circuit Court, State of Florida, The Unknown Heirs, Devises, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Edward F. Scott a/k/a Edward Frank Scott a/k/a Edward Scott, deceased, United States of America, Department of Treasury, Unknown Party #1, Unknown Party #2, Wendy J. Davis, as an Heir of the Estate of Edward F. Scott a/k/a Edward Frank Scott a/k/a Edward Scott, deceased, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devises, Grantees,

or Other Claimants, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 28th of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:
 LOT 191, MALIBU GROVES, SIXTH ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 2, PAGE 146, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 4838 LANETTE STREET, ORLANDO, FL 32811
 Any person claiming an interest in the surplus from the sale, if 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 in Hillsborough County, Florida this 31st day of May, 2017.
 /s/ Paige Carlos
 Paige Carlos, Esq.
 FL Bar # 99338
 Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 June 8, 15, 2017 17-02700W

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION
CASE NO.: 2011-CA-012526
BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP Plaintiff(s), vs.
BARRY BROWN; ANN M. BROWN; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE BANK, FSB MIN NO: 100133700029842450; BLACK LAKE PARK HOMEOWNERS' ASSOCIATION, INC.; UNKNOWN TENANT NO.1, UNKNOWN TENANT NO.2; and ALL UNKNOWN PARTIES CLAIMING INTEREST 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, Defendant(s).
 NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on February 12, 2013, in the above-captioned action, the Clerk of Court, Tiffany Moore Russel, will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 5th day of July, 2017 at 11:00 AM on the following described property as set forth in said Final Judgment of Foreclosure, to wit:
 LOT 246, BLACK LAKE PARK, PHASE 2, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 64, PAGE(S) 1 THROUGH 6, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

PROPERTY ADDRESS: 505 CASCADING CREEK LANE, WINTER GARDEN, FL 34787
 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 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,
 HARRISON SMALBACH, ESQ.
 Florida Bar # 116255
TIMOTHY D. PADGETT, P.A.
 6267 Old Water Oak Road, Suite 203
 Tallahassee, FL 32312
 (850) 422-2520 (telephone)
 (850) 422-2567 (facsimile)
 attorney@padgettlaw.net
 Attorney for Plaintiff
 TDP File No. 15-000273-5
 June 8, 15, 2017 17-02843W

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 ACTION CASE NO.: 2017-CA-000997-O DIVISION: 37

THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-18, Plaintiff, vs. JAVIER BARRON et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 8 May, 2017, and entered in Case No. 2017-CA-000997-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which The Bank of New York Mellon f/k/a The Bank of New York, as Trustee for the certificateholders of

The CWABS, Inc., Asset-Backed Certificates, Series 2006-18, is the Plaintiff and Anabel Barron, Javier Barron a/k/a Javier Baron, Orange County, Florida, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 28th of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure: LOT 13, BLOCK A, AGNES HEIGHTS FIRST ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK X, PAGE 59, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. 3801 EDLAND DRIVE, 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. If you are a person with a disability

who needs any accommodation 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 in Hillsborough County, Florida this 31st day of May, 2017. /s/ Alberto Rodriguez Alberto Rodriguez, Esq. FL Bar # 0104380 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR-16-035853 June 8, 15, 2017 17-02702W

FIRST INSERTION

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

CASE NO.: 2016-CA-007682-O FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. VIVIANA SIBERON VILLANUEVA; CARMEN VILLANUEVA CRUZ; BLOSSOM PARK CONDOMINIUM ASSOCIATION, INC.; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 1st day of June, 2017, and entered in Case No. 2016-CA-007682-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 VIVIANA SIBERON

VILLANUEVA; CARMEN VILLANUEVA CRUZ; BLOSSOM PARK CONDOMINIUM ASSOCIATION, INC.; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 19th day of July, 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: BUILDING D, UNIT NO. 3233, BLOSSOM PARK, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 6853, PAGE 1897, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA;

TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. Dated this 6 day of June, 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 16-01873 June 8, 15, 2017 17-02866W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 17-CA-000768-O #40 **ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BUNCH ET AL., Defendant(s).** NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
III	Roxanne Gabel	31/323

Note is hereby given that on 6/28/17 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 Gabel, 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. 17-CA-000768-O #40. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. DATED this June 1, 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 June 8, 15, 2017 17-02711W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 17-CA-001064-O #35 **ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. KAJOYAN ET AL., Defendant(s).** NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
VIII	Roxanne Angel Gabel	31/75
X	Melinda L. Cowan	46, 47/3110

Note is hereby given that on 6/28/17 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 Cowan, 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. 17-CA-001064-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 June 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 June 8, 15, 2017 17-02774W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 16-CA-011175-O #35 **ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. DRAGE ET AL., Defendant(s).** NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
III	Paula J. Spurway	12/3622

Note is hereby given that on 6/28/17 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 Spurway, 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-011175-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 June 1, 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 June 8, 15, 2017 17-02716W

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 2015-CA-001433-O **DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CH5 ASSET BACKED PASSTHROUGH CERTIFICATES, SERIES 2007-CH5 Plaintiff, vs. LARRY L. GREEN A/K/A LARRY GREEN et al., Defendant(s).** NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 13th day of November, 2015, and entered in Case No. 2015-CA-001433-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CH5 ASSET BACKED PASSTHROUGH CERTIFICATES, SERIES 2007-CH5, is the Plaintiff and LARRY L. GREEN A/K/A LARRY GREEN; YOLANDA D. DENNIS-GREEN A/K/A YOLANDA DENNISGREEN A/K/A YOLANDA D. DENNIS; CHASE BANK USA, NATIONAL ASSOCIATION; FLORIDA HOUSING FINANCE CORPORATION; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS; UNKNOWN PARTY #1, UNKNOWN PARTY #2, UNKNOWN PARTY #3, and UNKNOWN PARTY #4 THE NAMES BEING FICTITIOUS TO ACCOUNT FOR PARTIES IN

POSSESSION, are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.orange.realforeclose.com, the Clerk's website for on-line auctions at, 11:00 AM on the 5th day of JULY, 2017, the following described property as set forth in said Final Judgment, to wit: LOT NO. 1, BLOCK D, OF SOUTHWOOD SUBDIVISION SECTION 1, ACCORDING TO THE PLAT FILED IN PLAT BOOK W PAGE 77, RECORDED ORANGE COUNTY RECORDS. 5901 BROOKGREEN AVE. ORLANDO, FL 32809 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2302, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 5 day of June, 2017. By: Orlando DeLuca, Esq. Bar Number: 719501

DELUCA LAW GROUP, PLLC 2101 NE 26th Street Fort Lauderdale, FL 33305 PHONE: (954) 368-1311 FAX (954) 200-8649 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 15-00424-F June 8, 15, 2017 17-02842W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION CASE NO. 2016-CA-001907-O **JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. ALL UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AN ALL OTHER PARTIES CLAIMING AN INTEREST, BY, THROUGH, UNDER OR AGAINST THE ESTATE OF JOHN PAUL LEE, DECEASED; PAUL ESTON LEE; UNKNOWN SPOUSE OF JOHN PAUL LEE; KIMBERLY BRYANT; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CLERK OF THE COURT, ORANGE COUNTY; CAPITAL ONE BANK; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendants.** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed May 16, 2017, and entered in Case No. 2016-CA-001907-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 ALL UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AN ALL OTHER PARTIES CLAIMING AN INTEREST, BY, THROUGH, UNDER OR AGAINST THE ESTATE OF JOHN PAUL LEE, DECEASED; PAUL ESTON LEE; UNKNOWN SPOUSE OF JOHN PAUL LEE; KIMBERLY BRYANT; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CLERK OF THE COURT, ORANGE COUNTY; CAPITAL ONE BANK; are defendants. TIFFANY MOORE RUS-

SELL, 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 21 day of June, 2017, the following described property as set forth in said Final Judgment, to wit: LOT (S) 3 AND 4, BLOCK "F", JOSLIN GROVE PARK, AND THE VACATED RIGHT-OF-WAY ON THE WEST, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK "O", PAGE 86, 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 31 day of May, 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.: 16-00157 JPC June 8, 15, 2017 17-02724W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 17-CA-000271-O #35 **ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. ANGEL ONWARD, LLC ET AL., Defendant(s).** NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
XI	Overcoming Adversity, Inc.	40/4036

Note is hereby given that on 6/28/17 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 Overcoming Adversity, Inc., 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. 17-CA-000271-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 June 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 June 8, 15, 2017 17-02776W

ORANGE COUNTY

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-001728-O #40

ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
II	Mary Castillo	23 Odd/3552
III	Amber D. Baxter and Christopher Ross Baxter	50 Odd/3573

Note is hereby given that on 6/28/17 at 11:00 a.m. Eastern time at www.myorange-clerk.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 Baxter, 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. 17-CA-001728-O #40.

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

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

DATED this June 1, 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
June 8, 15, 2017

17-02713W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 16-CA-011206-O #35

ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
VI	Kathy C. Trudnak and Robert A. Trudnak	47/5625
VIII	Jo Ann E. Meyer and Kim M. Meyer	49/2586

Note is hereby given that on 6/28/17 at 11:00 a.m. Eastern time at www.myorange-clerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:

Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 22, page 132-146, until 12:00 noon on the first Saturday Meyer, 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-011206-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 June 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
June 8, 15, 2017

17-02780W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-000887-O #35

ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
III	Shawn Marice Brown	22 Odd/5240
X	Michael J. Marino and Ann Marie Marino	48/3535

Note is hereby given that on 6/28/17 at 11:00 a.m. Eastern time at www.myorange-clerk.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 Marino, 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. 17-CA-001786-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 June 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
June 8, 15, 2017

17-02784W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 16-CA-010122-O #39

ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
II	Ricardo Guerrero Villegas and Carlos Bernal Beltran	45 Even/5221
VI	Andrew Tino Potzkai	48 Odd/81302
VIII	Keith Lorn Lovell and Colette Fay Lovell	52, 53/81328

Note is hereby given that on 6/28/17 at 11:00 a.m. Eastern time at www.myorange-clerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:

Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 43, page 39, until 12:00 noon on the first Saturday Lovell, 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-010122-O #39.

Any person claiming an interest in the surplus from the sale, if 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 June 1, 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
June 8, 15, 2017

17-02717W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-000385-O #35

ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs.
STALKSTEIN LLC ET AL.,
Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
I	Stalkstein, LLC, a Missouri limited liability company	43/86563
V	Community Health Training Inc. a Nevada corporation	25/87614
IX	Eduardo Rodriguez	50/88015

Note is hereby given that on 6/28/17 at 11:00 a.m. Eastern time at www.myorange-clerk.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 Rodriguez, 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. 17-CA-000385-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 June 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
June 8, 15, 2017

17-02783W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 16-CA-004864-O #35

ORANGE LAKE COUNTRY CLUB, INC.

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

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
V	Russell J. Mortensen and Jennifer A. Mortensen	29/86532
VII	Marie R. Soutar and Ronald A. Soutar	38/86513
X	Vanessa M. Fulcher	19/86212

Note is hereby given that on 6/28/17 at 11:00 a.m. Eastern time at www.myorange-clerk.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 Fulcher, 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-004864-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 June 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
June 8, 15, 2017

17-02785W

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

**Business
Observer**

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

ORANGE COUNTY

FIRST INSERTION

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

CASE NO.: 2015-CA-010923-O

DIVISION: 40

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

CHARLES HAMMIE et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 27, 2017, and entered in Case No. 2015-CA-010923-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Charles S. Hammie, Falcon Trace Property Owners' Association, Inc., Lee O. Hammie, Southchase-West Property Owners Association, Inc., are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 28th day of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 45, FALCON TRACT, UNIT 5, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 44, PAGES 119 THROUGH 121, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA 12305 ACCIPITER DR, 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 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 in Hillsborough County, Florida this 31st day of May, 2017.

/s/ Lauren Schroeder
Lauren Schroeder, Esq.
FL Bar # 119375

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR-16-026275
June 8, 15, 2017 17-02707W

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. 2017-CA-003150-O

WILMINGTON SAVINGS FUND SOCIETY FSB D/B/A CHRISTIANA TRUST NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST, Plaintiff, vs.

GUY A. HUARD, et al. Defendant(s).

TO: GUY A. HUARD and UNKNOWN SPOUSE OF GUY A. HUARD, Whose Residence Is: 1056 GRIZZLY CT, APOPKA, FL 32712-3059 and who is evading service of process and all parties claiming an interest by, through, under or against the Defendant(s), who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:

LOT 161, ROLLING OAKS, UNIT III, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 13, PAGE 147, 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 counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before _____/30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

Tiffany Moore Russell
CLERK OF THE CIRCUIT COURT
BY: Lisa R Trelstad, Deputy Clerk
Civil Court Seal

2017.05.19 12:14:15 -04'00'
DEPUTY CLERK
Civil Division

425 N. Orange Avenue
Room 310
Orlando, Florida 32801

ROBERTSON, ANSCHUTZ, AND SCHNEID, PL
ATTORNEY FOR PLAINTIFF
6409 Congress Avenue,
Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
16-241572 - CoN
June 8, 15, 2017 17-02794W

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 ACTION

CASE NO.: 2016-CA-009531-O

DIVISION: 33

PNC BANK, NATIONAL ASSOCIATION, Plaintiff, vs.

THEODORA DIORIO et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 28 April, 2017, and entered in Case No. 2016-CA-009531-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which PNC Bank, National Association, is the Plaintiff and Sand Pines Homeowners' Association, Inc., Theodora M. Diorio, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 28th of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 40, SAND PINES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 15, PAGES 49 AND 50, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. 7449 MEGAN ELISSA LN, 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 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 in Hillsborough County, Florida this 31st day of May, 2017.

/s/ Jennifer Ngoie
Jennifer Ngoie, Esq.
FL Bar # 96832

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 16-030769
June 8, 15, 2017 17-02703W

FIRST INSERTION

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

CASE NO.: 2011-CA-011242-O

DIVISION: 39

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs.

RALPH SEEGOBIN SR et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 15, 2017, and entered in Case No. 2011-CA-011242-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which JPMorgan Chase Bank, National Association, is the Plaintiff and Ralph V. Seegobin, Sr., Yvonna T. Brumell, Amber Ridge Homeowners Association, Inc., Unknown Tenants/Owners, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 3rd of July, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 111, OF AMBER RIDGE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 29, AT PAGE(S) 88, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. 1888 JIMSON AVE, OCOEE, FL 34761

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

If you are a person with a disability who needs any accommodation in order to participate in 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 in Hillsborough County, Florida this 1st day of June, 2017.

/s/ Jennifer Ngoie
Jennifer Ngoie, Esq.
FL Bar # 96832

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 15-184953
June 8, 15, 2017 17-02722W

FIRST INSERTION

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

Case No: 2016-CA-002708-A

WELLS FARGO BANK, N.A., AS TRUSTEE FOR CARRINGTON MORTGAGE LOAN TRUST, SERIES 2006-FRE2 ASSET-BACKED PASS-THROUGH CERTIFICATES, Plaintiff, vs.

MAX L. DEETJEN, Defendant(s).

NOTICE IS HEREBY GIVEN that pursuant the Final Judgment of Foreclosure dated June 1, 2017, and entered in Case No. 2016-CA-002708-A 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-FRE2 ASSET-BACKED PASS-THROUGH CERTIFICATES, is the Plaintiff and MAX L. DEETJEN; UNKNOWN SPOUSE OF MAX L. DEETJEN NKA MARCS DEETJEN; RIO GRANDE HOMEOWNERS IMPROVEMENT ASSOCIATION, INC.; ORANGE COUNTY FLORIDA; UNKNOWN TENANT #1 NKA MITCHELL MYTRIL; UNKNOWN TENANT #2 NKA MAX DEETJEN, JR., are Defendant(s), Tiffany Moore, Clerk of Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com at 11:00 a.m. on July 5, 2017 the following described property set forth in said Final Judgment, to wit:

LOT 19, BLOCK E, RIO GRAND TERRACE FIFTH ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK X, PAGE 81, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 1715 MONTVIEW ST, ORLANDO, FL 32805

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

DATED in, Florida this, 1st day of June, 2017.

Alexandra Kalman, Esq.
Florida Bar No. 109137

Lender Legal Services, LLC
201 East Pine Street,
Suite 730
Orlando, Florida 32801
Tel: (407) 730-4644
Fax: (888) 337-3815
Attorney for Plaintiff
Service Emails:
akalman@lenderlegal.com
EService@LenderLegal.com
LLS04584
June 8, 15, 2017 17-02725W

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
09-04344
June 8, 15, 2017 17-02722W

FIRST INSERTION

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

CASE NO.: 2009CA0031900

CHASE HOME FINANCE, LLC, Plaintiff, vs.

JOSE G VEGA A/K/A JOSE VEGA; JPMORGAN CHASE BANK, N.A.; LIANA C. VEGA A/K/A LIANA CAROLINA VEGA; UNKNOWN SPOUSE OF JOSE G. VEGA A/K/A JOSE VEGA; UNKNOWN SPOUSE OF LIANA C. VEGA A/K/A LIANA CAROLINA VEGA; UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 22nd day of May, 2017, and entered in Case No. 2009CA0031900, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein CHASE HOME FINANCE, LLC is the Plaintiff and JOSE G VEGA A/K/A JOSE VEGA; JPMORGAN CHASE BANK, N.A.; LIANA C. VEGA A/K/A LIANA CAROLINA VEGA; 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 6th day of July, 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 85 OF HUNTERS CREEK TRACT 235-B, PHASE III, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 24, PAGE(S) 59-62, 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 1 day of JUNE, 2017.

By: Steven Force, Esq.
Bar Number: 71811

FIRST INSERTION

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

CASE NO. 16-CA-008466-O #39

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

GALKA ET AL., Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
I	George A. Galka and Catherine Galka	7/86312
X	Lowell D. Barnett and Philistin Rouzard	40/86316
XII	Melody Kim Smith and Ricky Sam Smith	46/86452

Note is hereby given that on 6/29/17 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 22, page 132-146, until 12:00 noon on the first Saturday Galka, 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-008466-O #39.

Any person claiming an interest in the surplus from the sale, if 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 June 1, 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
June 8, 15, 2017 17-02710W

FIRST INSERTION

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

CASE NO. 16-CA-009926-O #35

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

MAPLE ET AL., Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
IV	Roger L. Lacroix and MB Linda Lacroix	41 Odd/3512
V	Leta Ann Watts	50 Odd/3583
VII	James Leon Welch, Jr. and Judith Anne Welch	16 Odd/3706
X	Terry-Lee Doreen Jenkins	50 Even/86213

Note is hereby given that on 6/28/17 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 Jenkins, 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-009926-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 June 1, 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
June 8, 15, 2017 17-02714W

FIRST INSERTION

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

CASE NO. 16-CA-009949-O #35

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

EBNET ET AL., Defendant(s).

NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
III	Alexander Peter Costaras and Anne Carole Costaras	52, 53/3771
XI	Martin Joseph Kelly and Paula Mary Moriarty	7/81810AB
XII	Ronald E. Dames and Evelyn P. Dames	31/81603

Note is hereby given that on 6/28/17 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 IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 43, page 39, until 12:00 noon on the first Saturday Dames, 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-009949-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 June 1, 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
June 8, 15, 2017 17-02718W

ORANGE COUNTY

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 16-CA-009986-O #34

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

COUNT	DEFENDANTS	WEEK /UNIT
II	Linda M. Cook and Kevin F. Cook	43/86852-E
V	Matthew David Dierlam and Anna Marie Dierlam	46/87614-O
VII	Timothy Fitzgerald Scott, Sr.	35 Odd/87712
IX	Michael L. Bartlow and Nancy Bartlow	44/87856
XI	Rolando Jesus Vargas Gonzales	18/86722

Note is hereby given that on 6/28/17 at 11:00 a.m. Eastern time at www.myorange-clerk.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 Vargas Gonzales, 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-009986-O #34.

Any person claiming an interest in the surplus from the sale, if 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 June 1, 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
June 8, 15, 2017

17-02715W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 16-CA-011289-O #40

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

COUNT	DEFENDANTS	WEEK /UNIT
XI	Vandeline Juaneta Smith-Henderson, and Any and All Unknown Heirs, Devisees and Other Claimants of Vandeline Juaneta Smith-Henderson and William F. Henderson and Any and All Unknown Heirs, Devisees and Other Claimants of William F. Henderson	19 Odd/81303

Note is hereby given that on 6/28/17 at 11:00 a.m. Eastern time at www.myorange-clerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:

Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 43, page 39, until 12:00 noon on the first Saturday Smith-Henderson, and Any and All Unknown Heirs, Devisees and Other Claimants of Vandeline Juaneta Smith-Henderson, 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-011289-O #40.

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

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

DATED this June 1, 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
June 8, 15, 2017

17-02719W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-000668-O #40

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

COUNT	DEFENDANTS	WEEK /UNIT
I	Clemente Beltran	24/5123
II	Akeem Jamaal Blackman and Manilyn Bautista Kariuki	29/5115
VII	Vinicius Castro Magalhaes and Daniellee Kelly Mendes Freitas	45/3001
IX	Nancy Beatriz Alvarenga Martinez and Eliana Beatriz Pirez Alvarenga	3/199
XI	Marlon E. Land and Kimberly R. Land	5/81

Note is hereby given that on 6/28/17 at 11:00 a.m. Eastern time at www.myorange-clerk.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 Land, 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. 17-CA-000668-O #40.

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

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

DATED this June 1, 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
June 8, 15, 2017

17-02712W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 16-CA-009710-O #35

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

COUNT	DEFENDANTS	WEEK /UNIT
II	Ronald E. Dames and Evelyn P. Dames	32/5751
V	Emory Greene, Jr. and Any and All Unknown Heirs, Devisees and Other Claimants of Emory Greene, Jr.	39/2587
VII	Frank J. Longo and Kelli E. Longo, and Any and All Unknown Heirs, Devisees and Other Claimants of Kelli E. Longo	19/5442

Note is hereby given that on 6/28/17 at 11:00 a.m. Eastern time at www.myorange-clerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:

Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 22, page 132, until 12:00 noon on the first Saturday Longo, 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-009710-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 June 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
June 8, 15, 2017

17-02781W

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT,
IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-001427-O #35

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

COUNT	DEFENDANTS	WEEK /UNIT
I	Steve Byers	17/3575
II	William E. Young and Teresa B. Young	33/3516
III	Marianito C. Bautista, Jr. and Mary Ann B. Balabagno	36/3552
V	Miguel Trejo and Martha Trejo	5/3586
VII	Michele D. Tozer	29/3674
VIII	Marvin Reese and Frances Reese	17/3676
IX	Chris Thompson and Jennay M. Thompson	33/3856

Note is hereby given that on 6/28/17 at 11:00 a.m. Eastern time at www.myorange-clerk.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 Thompson, 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. 17-CA-001427-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 June 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
June 8, 15, 2017

17-02782W

FIRST 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
II	Christopher J. Sellers and Karen Sellers	40/5116
III	Lena L. Fraser, and Any and All Unknown Heirs, Devisees and Other Claimants of Lena L. Fraser and Joseph H. Fraser, and Any and All Unknown Heirs, Devisees and Other Claimants of Joseph H. Fraser	2/5121

Note is hereby given that on 6/28/17 at 11:00 a.m. Eastern time at www.myorange-clerk.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 Fraser, and Any and All Unknown Heirs, Devisees and Other Claimants of Lena L. Fraser, 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 June 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
June 8, 15, 2017

17-02777W

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

CASE NO.: 2011-CA-017571-O
BAYVIEW LOAN SERVICING, LLC
Plaintiff, vs.
AGNES K. HUGUENARD A/K/A
AGNES K. BARRETT, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated April 07, 2017, and entered in Case No. 2011-CA-017571-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR CARLSBAD FUNDING MORTGAGE TRUST, is Plaintiff, and AGNES K. HUGUENARD A/K/A AGNES K. BARRETT, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 12 day of July, 2017, the following described property as set forth in said Final Judgment, to wit:

Lot 10 Block A, Lakemont Heights, According to Plat Thereof, As Recorded in Plat Book S at Page 15, 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: June 2, 2017
 By: /s/ Heather Griffiths
 Phelan Hallinan
 Diamond & Jones, PLLC
 Heather Griffiths, Esq.,
 Florida Bar No. 0091444
 Emilio R. Lenzi, Esq.,
 Florida Bar No. 0668273
 Phelan Hallinan Diamond & Jones, PLLC
 Attorneys for Plaintiff
 2727 West Cypress Creek Road
 Ft. Lauderdale, FL 33309
 Tel: 954-462-7000
 Fax: 954-462-7001
 Service by email:
 FL.Service@PhelanHallinan.com
 PH # 45518
 June 8, 15, 2017 17-02844W

FIRST INSERTION

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

CASE NO.: 2009-CA-016691-O
DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR GSAA HOME EQUITY TRUST 2005-4,
Plaintiff, vs.
RUSSELL A RAZZANI et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 17, 2017, and entered in Case No. 2009-CA-016691-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Deutsche Bank National Trust Company as Trustee for GSAA Home Equity Trust 2005-4, is the Plaintiff and Amanda Bryon, Gwendolyn Pruitt, Lindsay Lane, Lisa Razzani, Mortgage Electronic Registration Systems, Inc., Russell A. Razzani, The Colony of the Lake Homeowners Association, Inc., are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 28th day of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 36, THE LAKE COLONY, PHASE ONE REPALT, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 33, PAGE(S) 66 AND 67, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 1209 E LAKE COLONY DR, MAITLAND, FL* 32751

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

If you are a person with a disability who needs any accommodation 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 in Hillsborough County, Florida this 31st day of May, 2017.
 /s/ Paul Godfrey
 Paul Godfrey, Esq.
 FL Bar # 95202

Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR- 11-81291
 June 8, 15, 2017 17-02705W

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. 2012-CA-000919-O
U.S BANK NATIONAL ASSOCIATION;
Plaintiff, vs.
DAVID IRIZARRY, ET.AL;
Defendants

NOTICE IS GIVEN that, in accordance with the Order to Reschedule Foreclosure Sale dated May 25, 2017, in the above-styled case, the Clerk of Court, Tiffany Moore Russell, will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, on June 28, 2017 at 11:00 am the following described property:

LOT 19, PINAR THIRD ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 4, AT PAGE 132, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 32 PLOVER AVE, 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 June 5, 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
 14-08060-FC
 June 8, 15, 2017 17-02726W

FIRST INSERTION

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

CASE NO. 48-2016-CA-007534-O
PENNYMAC LOAN SERVICES, LLC,
Plaintiff, vs.
HOLLAND GONZALEZ A/K/A
HOLLAND JAELE GONZALEZ, et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered June 1, 2017 in Civil Case No. 48-2016-CA-007534-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein PENNYMAC LOAN SERVICES, LLC is Plaintiff and HOLLAND GONZALEZ A/K/A HOLLAND JAELE GONZALEZ, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 18TH day of July, 2017 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 31, CLARCONA COVE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 38, PAGE(S) 139 AND 140, 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 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.

Lisa Woodburn, Esq.
 Fla. Bar No.: 11003
 McCalla Raymer Leibert Pierce, LLC
 Attorney for Plaintiff
 110 SE 6th Street, Suite 2400
 Fort Lauderdale, FL 33301
 Phone: (407) 674-1850
 Fax: (321) 248-0420
 Email: MRService@mccalla.com
 5492454
 15-05255-4
 June 8, 15, 2017 17-02728W

FIRST INSERTION

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

CASE NO.: 2016-CA-006884-O
WELLS FARGO BANK, N.A.,
Plaintiff, vs.
ROBERT BIRK et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 9, 2017, and entered in Case No. 2016-CA-006884-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Robert W. Birk a/k/a Robert Birk, Unknown Party #1 n/k/a El-nora Rozier, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 27th of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 138, OF RICHMOND HEIGHTS NO. 7, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 3, AT PAGE 4, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 1743 RAVENALL AVENUE, ORLANDO, FL 32811

Any person claiming an interest in the surplus from the sale, if 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 in Hillsborough County, Florida this 31st day of May, 2017.
 /s/ Chad Sliger
 Chad Sliger, Esq.
 FL Bar # 122104

Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR-16-017756
 June 8, 15, 2017 17-02709W

FIRST INSERTION

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

CASE NO.: 2011-CA-001205-O
DIVISION: 2,
WELLS FARGO BANK, N.A.,
Plaintiff, vs.
GEORGETTE GREEN et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 27, 2017, and entered in Case No. 2011-CA-001205-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Curtis C. Green, Georgette Green, Tenant #1, Tenant #2, Unknown Spouse of Curtis C. Green, Unknown Spouse of Georgette Green, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 27th day of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 9, SILVER RIDGE PHASE IV UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 31, PAGES 111-112, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 7016 MINIPPI DR., ORLANDO, FL 32818-3345

Any person claiming an interest in the surplus from the sale, if 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 in Hillsborough County, Florida this 31st day of May, 2017.
 /s/ Chad Sliger
 Chad Sliger, Esq.
 FL Bar # 122104

Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 JR- 11-67445
 June 8, 15, 2017 17-02708W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-000331-O #35

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

COUNT	DEFENDANTS	WEEK /UNIT
IV	Dennis Paredes Valera and Carmelita Valera	52, 53/5714
VI	James A. Holloway, Trustee of the Holloway Family Trust dated July 18, 2011	8/2562

Note is hereby given that on 6/28/17 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 II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 22, page 132-146, until 12:00 noon on the first Saturday Holloway, Trustee of the Holloway Family Trust dated July 18, 2011, 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. 17-CA-000331-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 June 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
 June 8, 15, 2017 17-02778W

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. 2013-CA-010521-O
FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA"),
Plaintiff, vs.
DAWN HENDERSON A/K/A
DAWN FRAUMAN A/K/A DAWN HENDERSON FRAUMAN A/K/A VIRGINIA DAWN HENDERSON A/K/A VIRGINIA D. HENDERSON A/K/A VIRGINIA HENDERSON A/K/A VIRGINIA DAWN HENDERSON PARKER A/K/A V. DAWN HENDERSON-ELLIOTT, et. al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 28, 2017, and entered in 2013-CA-010521-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA") is the Plaintiff and DAWN HENDERSON A/K/A DAWN FRAUMAN A/K/A DAWN HENDERSON FRAUMAN A/K/A VIRGINIA DAWN HENDERSON A/K/A VIRGINIA D. HENDERSON A/K/A VIRGINIA HENDERSON A/K/A VIRGINIA DAWN HENDERSON PARKER A/K/A V. DAWN HENDERSON-ELLIOTT; UNKNOWN TENANT #1 N.K.A. YOLANDE ADAMS; SUNTRUST BANK are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on June 28, 2017, the following described property as set forth in said Final Judgment, to wit:

THAT PART OF BLOCK 12, PETER MACK'S REVISION, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK G, PAGE 21, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, FORMERLY KNOWN AS: THE WEST 40 FEET OF LOT 184 AND BEGIN AT THE NORTH-EAST CORNER OF LOT 185, PALMETTO COMPANY'S ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK E, PAGE 14, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA; RUN WEST 10 FEET; THENCE SOUTHWESTERLY 154.65 FEET TO THE SOUTHWEST CORNER OF SAID LOT 185; THENCE EAST 50 FEET TO THE SOUTHEAST CORNER OF SAID LOT; THENCE NORTH ALONG THE EAST LINE OF SAID LOT TO THE POINT OF BEGINNING.

Property Address: 930 CYPRESS AVENUE, WINTER PARK, FL 32789
 Any person claiming an interest in the surplus from the sale, if 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: 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; 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 26 day of May, 2017
 By: /s/Thomas Joseph
 Thomas Joseph, Esquire
 Florida Bar No. 123350
 Communication Email:
 tjoseph@rasflaw.com
 ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 13-11542 - AnO
 June 8, 15, 2017 17-02731W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 17-CA-001182-O #35

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

COUNT	DEFENDANTS	WEEK /UNIT
I	Wilfred F. Hoyer and Diana B. Mantilla-Hoyer	25/4020
II	Maria Orrego a/k/a Maria Elena Daeshner a/k/a Maria E. Martinez	52, 53/3215
III	David Wayne McClung and Melody Ann McClung	25/3236
IV	Eugenio M. Avalos and Marta Rosales-Avalos	51/4051
V	Darius S. Pasika and Nadia A. Pasika	51/4212
VI	Kenneth Richards	26/4217

Note is hereby given that on 6/28/17 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 Richards, 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. 17-CA-001182-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 June 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
 June 8, 15, 2017 17-02775W

ORANGE COUNTY

FIRST INSERTION
 -NOTICE OF APPLICATION FOR TAX DEED-
 NOTICE IS HEREBY GIVEN that ORANGE COUNTY BCC 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: 2012-100031
 YEAR OF ISSUANCE: 2012
 DESCRIPTION OF PROPERTY: THE VILLAGE CONDO CB 2/128 UNIT A-2 BLDG 17
 PARCEL ID # 10-23-29-3726-17-102
 Name in which assessed: CRAIG P CAMPBELL
 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 Jul-20-2017.
 Dated: Jun-01-2017
 Phil Diamond, CPA
 County Comptroller
 Orange County, Florida
 By: R Kane
 Deputy Comptroller
 June 8, 15, 22, 29, 2017

FIRST INSERTION
 NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2012-CA-018081-O
WELLS FARGO BANK, N.A., 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 HAROLD EARLEY, DECEASED; et al., Defendant(s).
 TO: 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 HAROLD EARLEY, 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 27, PINAR HEIGHTS, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 4, PAGE 149, 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 XXXXXXXXXXXXXXXX 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
 2017.06.01 12:49:26 -04'00'
 As Deputy Clerk
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 1113-746016
 June 8, 15, 2017 17-02790W

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. 48-2016-CA-010264-O
NATIONSTAR MORTGAGE LLC, Plaintiff, vs. LUZ GOMEZ A/K/A LUZ M. GOMEZ A/K/A LUZ MERARIS GOMEZ A/K/A LUZ MERARI GOMEZ, et al. Defendant(s).
 TO: HECTOR MANUEL SOTO MAISONET.
 whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.
 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:
 LOT 21, CHICKASAW OAKS PHASE PONE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 11, APGE 17, 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 counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before _____/(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. .
 TIFFANY MOORE RUSSELL
 CLERK OF THE CIRCUIT COURT
 BY: Lisa R Trelstad,
 Deputy Clerk
 2017.05.18 13:57:32 -04'00'
 CIVIL DIVISION
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 ROBERTSON, ANSCHUTZ, & SCHNEID, PL
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 PRIMARY EMAIL:
 mail@raslaw.com
 16-207569 - CoN
 June 8, 15, 2017 17-02867W

FIRST INSERTION
 NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2016-CA-006308-O
BRANCH BANKING AND TRUST COMPANY, Plaintiff, VS. 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 MARY L. COLLINS, DECEASED; et al., Defendant(s).
 TO: Unknown Heirs, Beneficiaries, Devisees, Surviving Spouse, Grantees, Assignees, Lienors, Creditors, Trustees, and all Other Parties Claiming an Interest By Through Under or Against the Estate of Mary L. Collins, 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 5, BLOCK E, BUNCHE MANOR, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK U, PAGE 32, 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 XXXXXXXXXXXXXXXX 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
 2017.05.30 17:03:40 -04'00'
 As Deputy Clerk
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 1382-1524B
 June 8, 15, 2017 17-02791W

FIRST INSERTION
 NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
Case No: 2016-CA-009874-O
BANK OF AMERICA, N.A., Plaintiff, vs. AGNEL J. CHERUVATHOOR, et. al., Defendants.
 TO: UNKNOWN TENANT #2
 15313 Stone Briar Way
 Orlando, FL 32826
 YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to wit:
 LOT 177, OF STONEBRIAR PHASES 2 AND 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 66, AT PAGE(S) 54 THROUGH 56, INCLUSIVE, 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 Alexandra Kalman, Esq., Lender Legal Services, LLC, 201 East Pine Street, Suite 730, Orlando, Florida 32801 and file the original with the Clerk of the above-styled Court on or before 30 days from the first publication, otherwise a default will be entered against you for the relief demanded in the Complaint.
 WITNESS my hand and seal of the said Court on the 25th day of May, 2017,
 Tiffany Moore Russell
 CLERK OF THE CIRCUIT COURT
 By: s/Liz Yanira Gordian Olmo, Deputy Clerk
 2017.05.25 09:16:57 -04'00'
 Deputy Clerk
 Civil Division
 425 N. Orange Avenue
 Room 310
 Orlando, Florida 32801
 June 8, 15, 2017 17-02852W

FIRST INSERTION
 NOTICE OF SALE UNDER F.S. CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO: 2009-CA-037102
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE OF THE HOMEBANC MORTGAGE TRUST 2006-1 MORTGAGE PASS-THROUGH CERTIFICATES, Plaintiff, v. SANDRA I. SANCHEZ A/K/A SANDRA SANCHEZ; ET. AL., Defendant(s).
 NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated February 14, 2013 and Order on Plaintiff's Motion to Reschedule Sale dated May 25, 2017, in the above-styled cause, the Clerk of Circuit Court Tiffany Moore Russell, shall sell the subject property at public sale on the 25th day of July, 2017, at 11:00 A.M. to the highest and best bidder for cash, at www.myorangelc.ker.realforeclose.com on the following described property:
 LOT 101, THE VILLAS OF COSTA DEL SOL, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGES 25-26, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA
 Property Address: 943 CALAN-DA AVENUE 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 60 days after the sale.
 Dated: June 5, 2017,
 /s/ Meghan P. Keane
 Meghan P. Keane, Esquire
 Florida Bar No.: 0103343
 PEARSON BITMAN LLP
 485 N. Keller Rd., Suite 401
 Maitland, Florida 32751
 Telephone: (407) 647-0090
 Facsimile: (407) 647-0092
 Attorney for Plaintiff
 June 8, 15, 2017 17-02845W

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

17-02771W

17-02867W

17-02791W

17-02852W

17-02845W

FIRST INSERTION
 NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
 CIVIL DIVISION
CASE NO.: 2016CA005385O
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR HILLDALE TRUST Plaintiff, vs. ANNIE BELL WHEELER AKA ANNIE B. WHEELER, AS AN HEIR OF THE ESTATE OF LEOLA JOHNSON, DECEASED, et al., Defendants.
 NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure date the 26th day of May, 2017, and entered in Case No2016CA005385O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR HILLDALE TRUST, is the Plaintiff and THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, LEOLA JOHNSON, DECEASED ; ANNIE BELL WHEELER A/K/A ANNIE B. WHEELER, AS AN HEIR OF THE ESTATE OF LEOLA JOHNSON, DECEASED; CARLTON COLEMAN, AS AN HEIR OF THE ESTATE OF LEOLA JOHNSON, DECEASED; CATHERINE WRIGHT, AS AN HEIR OF THE ESTATE OF LEOLA JOHNSON, DECEASED; DANIELLE YVETTE HOLTZ A/K/A DANIELLE Y. HOLTZ F/K/A DANIELLE Y. COLEMAN, AS AN HEIR OF THE ESTATE OF LEOLA JOHNSON, DECEASED; MARY ELIZA WILLIAMS A/K/A MARY JOHNSON WILLIAMS, AS AN HEIR OF THE ESTATE OF LEOLA JOHNSON, DECEASED ; RAY ALLEN JOHNSON, JR A/K/A RAY ALLEN JOHNSON A/K/A RAY A. JOHNSON, AS AN HEIR OF THE ESTATE OF LEOLA JOHNSON, DECEASED ; RODRICK V. JOHNSON, III, AS AN HEIR OF THE ESTATE OF LEOLA JOHNSON, DECEASED; VICEOLA JOHNSON NEAL A/K/A VICEOLA NEAL F/K/A VICEOLA JOHNSON, AS AN HEIR OF THE ESTATE OF LEOLA JOHNSON, DECEASED; ANY AND ALL UNKNOWN PARTIES CLAIM-

ING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS; UNKNOWN PARTY #1, UNKNOWN PARTY #2, UNKNOWN PARTY #3, and UNKNOWN PARTY #4, are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.orange.realforeclose.com, the Clerk's website for on-line auctions at 11:00 AM on the 12th day of JULY, 2017, the following described property as set forth in said Final Judgment, to wit:
 LOT 7, BLOCK M, OF WASHINGTON SHORES THIRD ADDITION, AS RECORDED IN PLAT BOOK T, PAGE 90, ET SEQ., OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
 Property Address: 1801 RILEY AVENUE, ORLANDO, FL 32805
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2302, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
 Dated this 5 day of June, 2017.
 By: Orlando DeLuca, Esq.
 Bar Number: 719501
 DELUCA LAW GROUP, PLLC
 2101 NE 26th Street
 Fort Lauderdale, FL 33305
 PHONE: (954) 368-1311
 FAX (954) 200-8649
 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
 16-01490-F
 June 8, 15, 2017 17-02841W

FIRST INSERTION
 NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 16-CA-009949-O #35
ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. EBNET ET AL., Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
II	Richard J. Kitchener, and Any and All Unknown Heirs, Devisees and Other Claimants of Richard J. Kitchener and Rosemarie Kitchener, and Any and All Unknown Heirs, Devisees and Other Claimants of Rosemarie Kitchener	5/81809AB
V	Yvonne Yarborough, and Any and All Unknown Heirs, Devisees and Other Claimants of Yvonne Yarborough	24/81101
VI	Dale H. Mitchell, and Any and All Unknown Heirs, Devisees and Other Claimants of Dale H. Mitchell	8/81522
VIII	Raymond A. Moore	45/81701

Note is hereby given that on 6/28/17 at 11:00 a.m. Eastern time at www.myorangelc.ker.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
 Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 43, page 39, until 12:00 noon on the first Saturday Moore, 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-009949-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 June 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
 June 8, 15, 2017 17-02786W

FIRST INSERTION
 NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 16-CA-010670-O #35
ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GEORGE ET AL., Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
III	Terrance D. Willis and Rebecca L. Willis	25/2572
IV	Dian L. Ciszek and Any and All Unknown Heirs, Devisees and Other Claimants of Dian L. Ciszek and Walter Ciszek and Any and All Unknown Heirs, Devisees and Other Claimants of Walter Ciszek	48/2532
V	Yvon A. Dervily and Monique G. Dervily and Any and All Unknown Heirs, Devisees and Other Claimants of Monique G. Dervily	33/5466
VI	Jane Beryl Lew and Any and All Unknown Heirs, Devisees and Other Claimants of Jane Beryl Lew	45/2603
IX	Any and All Unknown Heirs, Devisees and Other Claimants of Ernest E. Demby	29/5516
XII	Any and All Unknown Heirs, Devisees and Other Claimants of Norman D. Rose	5/5737
XIII	Mary K. Scully and Marie Howser and Any and All Unknown Heirs, Devisees and Other Claimants of Marie Howser	6/5765

Note is hereby given that on 6/28/17 at 11:00 a.m. Eastern time at www.myorangelc.ker.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
 Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 22, page 132-146, until 12:00 noon on the first Saturday Scully, 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-010670-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 June 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
 June 8, 15, 2017 17-02779W

FIRST INSERTION
 NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 16-CA-010670-O #35
ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GEORGE ET AL., Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
III	Terrance D. Willis and Rebecca L. Willis	25/2572
IV	Dian L. Ciszek and Any and All Unknown Heirs, Devisees and Other Claimants of Dian L. Ciszek and Walter Ciszek and Any and All Unknown Heirs, Devisees and Other Claimants of Walter Ciszek	48/2532
V	Yvon A. Dervily and Monique G. Dervily and Any and All Unknown Heirs, Devisees and Other Claimants of Monique G. Dervily	33/5466
VI	Jane Beryl Lew and Any and All Unknown Heirs, Devisees and Other Claimants of Jane Beryl Lew	45/2603
IX	Any and All Unknown Heirs, Devisees and Other Claimants of Ernest E. Demby	29/5516
XII	Any and All Unknown Heirs, Devisees and Other Claimants of Norman D. Rose	5/5737
XIII	Mary K. Scully and Marie Howser and Any and All Unknown Heirs, Devisees and Other Claimants of Marie Howser	6/5765

Note is hereby given that on 6/28/17 at 11:00 a.m. Eastern time at www.myorangelc.ker.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
 Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 22, page 132-146, until 12:00 noon on the first Saturday Scully, 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-010670-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 June 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
 June 8, 15, 2017 17-02779W

FIRST INSERTION
 NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 16-CA-010670-O #35
ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GEORGE ET AL., Defendant(s).
NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
III	Terrance D. Willis and Rebecca L. Willis	25/2572
IV	Dian L. Ciszek and Any and All Unknown Heirs, Devisees and Other Claimants of Dian L. Ciszek and Walter Ciszek and Any and All Unknown Heirs, Devisees and Other Claimants of Walter Ciszek	48/2532
V	Yvon A. Dervily and Monique G. Dervily and Any and All Unknown Heirs, Devisees and Other Claimants of Monique G. Dervily	33/5466
VI	Jane Beryl Lew and Any and All Unknown Heirs, Devisees and Other Claimants of Jane Beryl Lew	45/2603
IX	Any and All Unknown Heirs, Devisees and Other Claimants of Ernest E. Demby	29/5516
XII	Any and All Unknown Heirs, Devisees and Other Claimants of Norman D. Rose	5/5737
XIII	Mary K. Scully and Marie Howser and Any and All Unknown Heirs, Devisees and Other Claimants of Marie Howser	6/5765

Note is hereby given that on 6/28/17 at 11:00 a.m. Eastern time at www.myorangelc.ker.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
 Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 22, page 132-146, until 12:00 noon on the first Saturday Scully, 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-010670-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 June 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
 June 8, 15, 2017 17-02779W

ORANGE COUNTY

FIRST INSERTION

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

CASE NO. 2015-CA-010833-O NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. BRIGIDA R. VILLALOBOS, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 16, 2016, and entered in 2015-CA-010833-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY is the Plaintiff and BRIGIDA R. VILLALOBOS; CHRISTINE FRANCOIS; UNKNOWN SPOUSE OF BRIGIDA R. VILLALOBOS; UNKNOWN SPOUSE OF CHRISTINE FRANCOIS; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Tiffany Moore Russell

as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on July 05, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 18, BLOCK "D", OF NORMANDY SHORES REPLAT OF BLOCK "D", ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGE 66, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 2029 DARDANELLE DRIVE, 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.

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 5 day of June, 2017. By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-241-9181 Service Email: mail@rasflaw.com 15-065358 - AnO June 8, 15, 2017 17-02846W

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-005686-O DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, Plaintiff, vs. TIMOTHY L. ROMINE A/K/A TIMOTHY ROMINE, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 01, 2017, and entered in 2016-CA-005686-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC is the Plaintiff and TIMOTHY ROMINE A/K/A TIMOTHY L. ROMINE; UNKNOWN SPOUSE OF TIMOTHY L. ROMINE A/K/A TIMOTHY ROMINE N/K/A LINDA ROMINE; AMY ROMINE; COUNTRY CROSSINGS AT SPRING RIDGE PROPERTY OWNERS ASSOCIATION, INC.; BRANCH BANKING AND TRUST A/K/A BRANCH BANKING AND TRUST COMPANY

are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on July 05, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 43, SPRING RIDGE PHASE, 2, 3 AND 4, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 41, AT PAGES 142-144, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 2146 KILAMANJARO CT, APOPKA, FL 32712

Any person claiming an interest in the surplus from the sale, if 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 Co-

ordinator, 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 5 day of June, 2017. By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-241-9181 Service Email: mail@rasflaw.com 15-067852 - AnO June 8, 15, 2017 17-02847W

FIRST INSERTION

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

CASE NO: 48-2017-CA-003416-O LEIRA HOLDINGS, LLC Plaintiff, Vs.

JOHN A. BARRETT, JR., UNKNOWN TENANTS/OWNERS 1, UNKNOWN TENANTS/OWNERS 2 AND ALL UNKNOWN PARTIES, claiming by, through, Under and against the above named Defendant(s) who Are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees or Other Claimants TO: JOHN A. BARRETT, JR BELIEVED TO BE AVOIDING SERVICE OF PROCESS AT THE ADDRESS OF: 5420 HOLTLAND DRIVE, APOPKA, FL 32712

You are notified that an action to foreclose a mortgage on the following property in Orange County, Florida: LOT 14, KELLY PARK HILLS - REPLAT, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 28, PAGE 133, AS RECORDED IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA

PARCEL IDENTIFICATION NUMBER: 08-20-28-4115-00140 Commonly known as 5420 HOLT- LAND DRIVE, APOPKA, FL 32712

has been filed against you and you are required to serve copy of your written defenses, if any, to it on Elizabeth M. Cruikshank, Esq. of Cruikshank Ersin, LLC, plaintiff's attorney, whose address

is 6065 Roswell Road, Ste 680, Atlanta, GA 30328, (770) 884-8184, on or before (or 30 days from the first date of publication) 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.

AMERICANS WITH DISABILITY ACT. If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, Please contact: 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; 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 if you receive less than a 7 day notice to appear. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated: May 30th, 2017 Tiffany Moore Russell CLERK OF THE COURT By: s/ Liz Yanira Gordian Olmo, Deputy Clerk Civil Court Seal 2017.05.30 13:13:09 -04'00' Deputy Clerk Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 June 8, 15, 2017 17-02792W

RE-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. 482015CA004348XXXXXX CARRINGTON MORTGAGE SERVICES, LLC, Plaintiff, vs. JOSEPH ADNER A/K/A ADNER JOSEPH; LUXENE PARFAIT; et al., Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated January 25, 2016 and an Order Resetting Sale dated May 25, 2017 and entered in Case No. 482015CA004348XXXXXX of the Circuit Court in and for Orange County, Florida, wherein CARRINGTON MORTGAGE SERVICES, LLC is Plaintiff and JOSEPH ADNER A/K/A ADNER JOSEPH; LUXENE PARFAIT; 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 www.myorangeclerk.realforeclose.com, 11:00 A.M., on July 25, 2017, the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 44, CANYON RIDGE PHASE II, ACCORDING TO

THE PLAT THEREOF AS RECORDED IN PLAT BOOK 20, PAGE 56, 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 June 5 2017. By: Mariam Zaki Florida Bar No.: 18367

SHD Legal Group, P.A. Attorneys for Plaintiff PO BOX 19519 Fort Lauderdale, FL 33318 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1422-149607 / MOG June 8, 15, 2017 17-02851W

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

CASE NO. 2012-CA-010026-O JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. ALEJANDRO LLORACH; CIELO LLORACH; LAKES OF WINDERMERE-PEACHTREE COMMUNITY ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale filed May 24, 2017, and entered in Case No. 2012-CA-010026-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 ALEJANDRO LLORACH; CIELO LLORACH; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; LAKES OF WINDERMERE-PEACHTREE COMMUNITY 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.MYORANGECLEK.REALFORECLOSE.COM, at 11:00 A.M., on the 21 day of June, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 121, LAKES OF WINDERMERE - PEACHTREE,

ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 55, PAGES 20 THROUGH 25, 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 1 day of June, 2017. By: James A. Karrat, Esq. Fla. Bar No.: 47346

Submitted By: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 12-03029 SET June 8, 15, 2017 17-02789W

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. 2009-CA-021182-O ONEWEST BANK FSB, Plaintiff, vs. ROBERT D. RYAN, et. al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 14, 2013, and entered in 2009-CA-021182-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein ONEWEST BANK FSB is the Plaintiff and ROBERT D RYAN; UNKNOWN PARTIES IN POSSESSION # 1 N/K/A M.A. STEWART; UNKNOWN PARTIES IN POSSESSION # 2; BAY HILL PROPERTY OWNERS ASSOCIATION INC.; CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA; STATE OF FLORIDA DEPARTMENT OF REVENUE CHILD SUPPORT; UNITED STATES OF AMERICA DEPARTMENT OF THE TREASURY; ORANGE BANK OF FLORIDA are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on June 28, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 145, BAY HILL SECTION 4, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 3, PAGE 62, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 9129 RIDGE PINE TRL, 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 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: 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; 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 26 day of May, 2017 By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 14-29827 - AnO June 8, 15, 2017 17-02730W

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-004442-O US BANK NATIONAL ASSOCIATION AS TRUSTEE FOR THE STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2003-25XS, Plaintiff, vs. JUDITH WILLIAMS, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 02, 2015, and entered in 2014-CA-004442-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein US BANK NATIONAL ASSOCIATION AS TRUSTEE FOR THE STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2003-25XS is the Plaintiff and JUDITH WILLIAMS; UNIVERSAL FIRE & CASUALTY INSURANCE COMPANY; HIAWASSEE OAKS HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT #1 NKA KEITH FALCONER are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on June 27, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 13, HIAWASSEE OAKS UNIT 4A PHASE 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 27, PAGE 55, PUBLIC RECORDS OF ORANGE

COUNTY, FLORIDA. Property Address: 4727 SPANIEL CT, 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.

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 2 day of June, 2017. By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-241-9181 Service Email: mail@rasflaw.com 15-071921 - AnO June 8, 15, 2017 17-02849W

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

CASE NO.: 2012-CA-003733-O U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION, AS TRUSTEE, (SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION) AS TRUSTEE FOR MORGAN STANLEY MORTGAGE LOAN TRUST 2006-12XS, Plaintiff, vs. ESTER FORSYTHE et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 15, 2017, and entered in Case No. 2012-CA-003733-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which U.S. Bank National Association, As Trustee, Successor In Interest To Bank Of America, National Association, As Trustee, (Successor By Merger To Lasalle Bank National Association) As Trustee for Morgan Stanley Mortgage Loan Trust 2006-12XS, is the Plaintiff and Ester Forsythe, Lake View Condominium No. 4 Association, Inc., Lake View Property Owners Association, Inc., Francisco Beltran, Unknown Tenant in Possession of the Subject Property, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 3rd of July, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

UNIT 108, BUILDING D, OF LAKE VIEW CONDOMINIUMS NO. 4, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM

THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 3567, PAGE 2449, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, AND ANY AMENDMENTS APPURTENANT THERETO; TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO COMMONLY KNOWN AS: 2446 OAK PARK WAY, ORLANDO, FL 32822 PROPERTY ADDRESS: 2446 OAK PARK WAY UNIT 108 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 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 in Hillsborough County, Florida this 1st day of June, 2017. /s/ Jennifer Ngoie Jennifer Ngoie, Esq. FL Bar # 96832

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com June 8, 15, 2017 17-02773W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE TO CREDITORS (Summary Administration) IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2017-CP-001382-O
Division: 2 (Harris)
IN RE: ESTATE OF JOEL M. DIVACK, Deceased.

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

YOU ARE HEREBY NOTIFIED that a Petition for Summary Administration has been filed by Jeffrey J. Divack in the estate of JOEL M. DIVACK, deceased, Case Number 2017-CP-001382-O, in the Circuit Court for ORANGE County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, Florida 32801; that the decedent's date of death was March 4, 2016; that the total value of the estate is \$2,000.00, and that the names and addresses of those to whom property of the estate is to be distributed are:

NAME ADDRESS
Jeffrey J. Divack
12574 Colgate Court,
Woodbridge, VA 22192

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 June 1, 2017.

Person Giving Notice:
Jeffrey J. Divack, Petitioner
12574 Colgate Court
Woodbridge, VA 22192
Attorney for Person Giving Notice:
By: Christopher J. Hoertz, Esq.
Florida Bar No.: 102663

LAW FIRM OF GARY M. SINGER, P.A.
Attorneys for Petitioner,
Jeffrey J. Divack
1391 Sawgrass Corporate Parkway
Sunrise, FL 33323
Telephone: (954) 851-1448
Facsimile: (954) 851-1447
pascale@garysingerlaw.com
service@garysingerlaw.com
June 1, 8, 2017 17-02656W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE COUNTY COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 2016-CC-004955-O
JOHN'S LANDING HOMEOWNERS ASSOCIATION, INC, a Florida non-profit Corporation, Plaintiff, vs. SHARI WILLIAMS, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to Order Granting Plaintiff's Motion To Vacate Foreclosure Sale And Reschedule Foreclosure Sale dated May 23, 2017 entered in Civil Case No.: 2016-CC-004955-O of the County Court of the 9th Judicial Circuit in and for Orange County, Orlando, Florida, Foreclosure Sale will be held online via the Internet at www.myorangeclerk.realforeclose.com pursuant to Judgment or Order of the Court and Chapter 45, Florida Statutes, at 11:00 AM on the 11th day of July, 2017 the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 229, JOHNS LANDING PHASE 2, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 48, PAGES 138-139 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
A/K/A: 232 LARGOVISTA DRIVE, OAKLAND, FL 34787.

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

Dated: May 25, 2017,
/s/ Jared Block
Jared Block, Esq.
Fla. Bar No. 90297
Email: Jared@flclg.com
Florida Community Law Group, P.L.
Attorneys for Plaintiff
1855 Griffin Road, Suite A-423
Dania Beach, FL 33004
Telephone (954) 372-5298
Facsimile (866) 424-5348
June 1, 8, 2017 17-02645W

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File No. 2017-CP-001254-O
IN RE: ESTATE OF DONALD WILLIAM MARTIN, JR. A/K/A/ DONALD WILLIAM MARTIN Deceased.

The administration of the estate of Donald William Martin, Jr. A/K/A/ Donald William Martin, deceased, whose date of death was December 19, 2016, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Suite 350, Orlando, FL 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 1, 2017.

Personal Representative:
Donald W. Martin III
1825 Hidden Lake Drive
Rockledge, Florida 32955

Attorney for Personal Representative:
Kristen M. Jackson, Attorney
Florida Bar Number: 394114
Jackson Law PA
5401 S. Kirkman Road, Ste 310
Orlando, Florida 32819
Telephone: (407) 363-9020
Fax: (407) 363-9558
E-Mail: kjackson@jacksonlawpa.com
Secondary E-Mail:
lye@jacksonlawpa.com
June 1, 8, 2017 17-02693W

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2017-CA-003557-O
HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE
GSMPS MORTGAGE LOAN TRUST 2005-RP1, Plaintiff, VS. WAYNE H. FREEMAN, 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 Jeanette Freeman, 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 39, OF HARBOR POINT, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGES 94 AND 95, 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 | PITTE, 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

or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.
TIFFANY MOORE RUSSELL
Clerk of the Court
By: Lisa R Trelstad, Deputy Clerk
Civil Court Seal
2017.05.1907:05:10 -04'00'
Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
1468-833B
June 1, 8, 2017 17-02638W

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File No.: 2017-CP-001127-O
Division: 1
IN RE: ESTATE OF JOSE LUIS PEREZ ROSARIO Deceased.

The administration of the estate of Jose L. Perez Rosario, deceased, whose date of death was February 22, 2017, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 North Orange Avenue, Suite 350, Orlando, Florida 32801. The names and addresses of the personal representative and the personal representative's attorneys 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 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 June 1, 2017.

Personal Representative:
Julia R. Felix
2435 Seward Avenue
Orlando, Florida 32828

Attorney for Personal Representative:
Justin J. Kempf
Florida Bar No. 102694
Eavenson, Fraser, Lunsford & Ivan, PLLC
4230 Pablo Professional Court,
Suite 250
Jacksonville, FL 32224
Telephone: 904-289-8068
Email: justin@efli.law
June 1, 8, 2017 17-02653W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE COUNTY GENERAL JURISDICTION DIVISION
CASE NO. 2014-CA-000165-O
FIFTH THIRD MORTGAGE COMPANY, Plaintiff, vs. CASINO AVENUE PARTNERS, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered October 1, 2014 in Civil Case No. 2014-CA-000165-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein FIFTH THIRD MORTGAGE COMPANY is Plaintiff and CASINO AVENUE PARTNERS, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 12th day of July, 2017 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

Lot 9, Block 9, Tangelo Park Section Three, according to the plat thereof as recorded in Plat Book X, Page 89, 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 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.

Lisa Woodburn, Esq.
Fla. Bar No.: 11003
McCalla Raymer Leibert Pierce, LLC
Attorney for Plaintiff
110 SE 6th Street, Suite 2400
Fort Lauderdale, FL 33301
Phone: (407) 674-1850
Fax: (321) 248-0420
Email: MRSservice@mccalla.com
5185070
13-09751-2
June 1, 8, 2017 17-02646W

SECOND 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-001502-O
IN RE: ESTATE OF PAUL STANLEY OLSON, Deceased.

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

The administration of the estate of PAUL STANLEY OLSON, deceased, File Number 2017-CP-001502-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 June 1, 2017.

DIANA MELODY
Personal Representative
S42 W31023 Woodfern Drive
P.O. Box 128
Genesee Depot, WI 53127

Frank G. Finkbeiner, Attorney
Florida Bar No. 146738
108 East Hillcrest Street
P.O. Box 1789
Orlando, FL 32802-1789
Phone: (407) 423-0012
Attorney Personal Representative
Designated: frank@fgfatlaw.com
Secondary: sharon@fgfatlaw.com
June 1, 8, 2017 17-02654W

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. 2016-CA-005360-O
Lakeview Loan Servicing, LLC, Plaintiff, vs. Noble G. Geathers, III; The Unknown Spouse of Noble G. Geathers, III, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 15, 2017, entered in Case No. 2016-CA-005360-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Lakeview Loan Servicing, LLC is the Plaintiff and Noble G. Geathers, III; The Unknown Spouse of Noble G. Geathers, III 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 14th day of June, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 1, BLOCK B, LAKE MANN ESTATES UNIT NUMBER ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK Y, PAGE 75, 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 25 day of May, 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-F03859
June 1, 8, 2017 17-02642W

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT, JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
Case No. 2017-CP-001247-O
IN RE: THE ESTATE OF MICHAEL KENNETH MCALISTER

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

You are hereby notified that a Petition for Administration has been filed for the estate of Michael Kenneth McAlister, deceased. File Number 2017-CP-001247-O in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Suite 350, Orlando, Florida 32801; and the name and address of the Personal Representative is listed below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is served within three months after the date of the first publication of this notice 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 creditors of the decedent and other persons having claims or demands against estate of decedent must file their claims with this Court WITHIN THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

The date of first publication of this Notice is June 1, 2017.

Personal Representative:
Rebecca D. Godwin
18 Arrow Court
Haines City, Florida 33844
Attorney for Personal Representative:
Ann W. Rogers
533 North Nova Road, Suite 104A
Ormond Beach, Florida 32174
(386)672-4014; FBN: 9430
June 1, 8, 2017 17-02659W

SECOND INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 48-2008-CA-007619-O
DIVISION: 35

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, Plaintiff, vs. EDWIN JAVIER et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 20, 2017, and entered in Case No. 48-2008-CA-007619-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which U.S. Bank National Association, As Trustee, is the Plaintiff and Caridad Javier, Edwin Javier, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 20th of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 19, NIAGARA SUBDIVISION AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 57, PAGE(S) 100 AND 101, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
7842 NIAGARA FALLS CT, 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 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 in Hillsborough County, Florida this 22nd day of May, 2017.
/s/ Lauren Schroeder
Lauren Schroeder, Esq.
FL Bar # 119375

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 14-159057
June 1, 8, 2017 17-02641W

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION
File No. 2017-CP-001408-O
IN RE: ESTATE OF BLAIR ELIZABETH CHAPIN Deceased.

The administration of the estate of Blair Elizabeth Chapin, deceased, whose date of death was April 4, 2017, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Room 340, Orlando, Florida 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is June 1, 2017.

Personal Representative:
Roger Chapin
560 Ivanhoe Plaza
Orlando, Florida 32804

Attorney for Personal Representative:
Eric C. Reinhardt
Florida Bar No. 394629
310 South Dillard Street #120
Winter Garden, Florida 34787
June 1, 8, 2017 17-02655W

SECOND INSERTION

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

CASE NO.: 2014-CA-006388-O
FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. CALVIN ELDER et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 10, 2017, and entered in Case No. 2014-CA-006388-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Federal National Mortgage Association, is the Plaintiff and Calvin Elder, Helen R. Elder also known as Helen Elder, JPMorgan Chase Bank, National Association, Woodfield Oaks Community Association, Inc., are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 27th of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 154, WOODFIELD OAKS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 26, PAGES 53, 54, AND 55, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
1348 CRAWFORD DR, APOPKA, FL 32703

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

If you are a person with a disability who needs any accommodation 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 in Hillsborough County, Florida this 30th day of May, 2017.
/s/ Alberto Rodriguez
Alberto Rodriguez, Esq.
FL Bar # 0104380

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 14-133499
June 1, 8, 2017 17-02699W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF ACTION

Count X
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-000331-O #35
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
COELHO ET.AL.,
Defendant(s).
To: TIMOTHY D. BLOUNT and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF STEPHANIE O. BLOUNT
And all parties claiming interest by, through, under or against Defendant(s) TIMOTHY D. BLOUNT and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF STEPHANIE O. BLOUNT, and all parties having or claiming to have any right, title or interest in the property herein described:
YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 12/2579
of Orange Lake Country Club

Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with-

in thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02583W

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2012-CA-008497-O
THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR MASTR ALTERNATIVE LOAN TRUST 2006-2, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2006-2
Plaintiff, vs.
WILLIAM G. STEARNS, ET AL.,
Defendant(s).
NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Final Judgment of Foreclosure dated April 17, 2017, and entered in Case No. 2012-CA-008497-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR MASTR ALTERNATIVE LOAN TRUST 2006-2, MORTGAGE PASS THROUGH CERTIFICATES SERIES 2006-2, is

Plaintiff and WILLIAM G. STEARNS, ET AL., are Defendants, the Office of Tiffany Moore Russell, Orange County Clerk of the Court will sell to the highest and best bidder for cash via online auction at www.myorangeclerk.realforeclose.com at 11:00 A.M. on the 19th day of June, 2017, the following described property as set forth in said Final Judgment, to wit:
Lot 2 of Conway Shores, First Addition, according to the plat thereof, as recorded in Plat Book W, at Page 92, of the Public Records of Orange County, Florida, along with an undivided 1/13th interest in and to Lot 14, Block A, Conway Shores, according to the Plat thereof as recorded in Plat Book U, Page 58, Public Records of Orange County, Florida and an easement license and privilege of ingress and egress over, upon and across the whole of Lot 14, from the street (Trentwood Boulevard to the waters of Lake Conway).
Property Address: 2496 Trentwood Blvd, Orlando, FL 32812
and all fixtures and personal property located therein or thereon, which

are included as security in Plaintiff's mortgage.
Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
In accordance with the Americans With Disabilities Act, persons with disabilities needing special accommodations to participate in this proceeding should contact Court Administration at 425 North Orange Avenue, Suite 2130, Orlando, Florida 32801, telephone (407) 836-2303, not later than seven (7) days prior to the proceeding. If hearing or voice impaired, call 1(800) 955-8771.
Dated this 25th day of May, 2017.
By: Jared Lindsey, Esq.
FBN: 081974
Clarfield, Okon & Salomone, P.L.
500 S. Australian Avenue,
Suite 825
West Palm Beach, FL 33401
Telephone: (561) 713-1400
Facsimile: (561) 713-1401
Email: pleadings@copslaw.com
June 1, 8, 2017 17-02644W

SECOND INSERTION

SECOND INSERTION

NOTICE OF ACTION

Count IX
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-002467-O #35
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
SIDOR ET.AL.,
Defendant(s).
To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ERNEST E. SAMUELS
And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ERNEST E. SAMUELS, and all parties having or claiming to have any right, title or interest in the property herein described:
YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 47/86628
of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall

terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with-
in thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02595W

NOTICE OF ACTION
Count VI
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-001590-O #37
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
STEPHEN ET.AL.,
Defendant(s).
To: PETE M. KULYK AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PETE M. KULYK
And all parties claiming interest by, through, under or against Defendant(s) PETE M. KULYK AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PETE M. KULYK, and all parties having or claiming to have any right, title or interest in the property herein described:
YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 45/308
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall

terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with-
in thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02606W

NOTICE OF ACTION
Count IX
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-001771-O #39
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
DEER ET.AL.,
Defendant(s).
To: LUISA MARCELA RAMOS AR-RUNATEGUI and WILLIAM JAVIER RAMIREZ GUINEA
And all parties claiming interest by, through, under or against Defendant(s) LUISA MARCELA RAMOS AR-RUNATEGUI and WILLIAM JAVIER RAMIREZ GUINEA, and all parties having or claiming to have any right, title or interest in the property herein described:
YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 42/4015
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a

remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with-
in thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02617W

SECOND INSERTION

SECOND INSERTION

NOTICE OF ACTION

Count IV
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-001586-O #34
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
HASSELL ET.AL.,
Defendant(s).
To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CHARLES ANTHONY SHERESKY
And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CHARLES ANTHONY SHERESKY, and all parties having or claiming to have any right, title or interest in the property herein described:
YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 28/5264
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall

terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with-
in thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02567W

NOTICE OF ACTION
Count X
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-001386-O #34
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
LEAVENS ET.AL.,
Defendant(s).
To: NAIM BAJOS, A/K/A NAIM BAJOS RODRIGUEZ and LAURA E. MARTINEZ, A/K/A LAURA ELENA MARTINEZ TREVINO
And all parties claiming interest by, through, under or against Defendant(s) NAIM BAJOS, A/K/A NAIM BAJOS RODRIGUEZ and LAURA E. MARTINEZ, A/K/A LAURA ELENA MARTINEZ TREVINO, and all parties having or claiming to have any right, title or interest in the property herein described:
YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 32/4259
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall

terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with-
in thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02573W

NOTICE OF ACTION
Count IX
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-002787-O #35
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
KEELS ET.AL.,
Defendant(s).
To: MARY J. WRIGHT AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARY J. WRIGHT
And all parties claiming interest by, through, under or against Defendant(s) MARY J. WRIGHT AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARY J. WRIGHT, and all parties having or claiming to have any right, title or interest in the property herein described:
YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 48 Even/3763
of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall

terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with-
in thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02594W

SECOND INSERTION

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
SUBSEQUENT INSERTIONS**

SECOND INSERTION

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

CASE NO.: 17-CA-001492-O #39
ORANGE LAKE COUNTRY CLUB, INC.

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

To: KEVIN P. FITZPATRICK
And all parties claiming interest by, through, under or against Defendant(s) KEVIN P. FITZPATRICK, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 10/86455 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02612W

SECOND INSERTION

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

CASE NO.: 17-CA-001492-O #39
ORANGE LAKE COUNTRY CLUB, INC.

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

To: ALLARD MAIJ and PETRA M. SWART

And all parties claiming interest by, through, under or against Defendant(s) ALLARD MAIJ and PETRA M. SWART, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 33/3604 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02616W

SECOND INSERTION

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

CASE NO.: 17-CA-003391-O #39
ORANGE LAKE COUNTRY CLUB, INC.

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

To: RODERICK BAILEY
And all parties claiming interest by, through, under or against Defendant(s) RODERICK BAILEY, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 45/4313 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02621W

SECOND INSERTION

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

CASE NO.: 17-CA-001448-O #37
ORANGE LAKE COUNTRY CLUB, INC.

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

To: JOHNNIE L. ROBINSON and GIROD TILLMAN JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF GIROD TILLMAN, JR.

And all parties claiming interest by, through, under or against Defendant(s) JOHNNIE L. ROBINSON and GIROD TILLMAN JR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF GIROD TILLMAN, JR., and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 17/2516 of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date

said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02600W

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

CASE NO.: 17-CA-002139-O #34
ORANGE LAKE COUNTRY CLUB, INC.

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

To: LONNETTA C. GIRARDIN and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ERIK J. GIRARDIN

And all parties claiming interest by, through, under or against Defendant(s) LONNETTA C. GIRARDIN and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ERIK J. GIRARDIN, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 19/86614 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02564W

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-009132-O

CIT BANK, N.A., Plaintiff, vs. RUTH M BARTLETT, et. al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 21, 2017, and entered in 2016-CA-009132-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein CIT BANK, N.A. is the Plaintiff and RUTH M BARTLETT; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangelclerk.realforeclose.com, at 11:00 AM, on June 21, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 20, DOVER TERRACE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK Z, PAGE 61, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
Property Address: 2519 DAWLEY AVENUE, 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.

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: 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; 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 24 day of May, 2017.

By: /S/Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@rasflaw.com
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-241-9181
Service Email: mail@rasflaw.com
16-192477 - AnO
June 1, 8, 2017 17-02649W

SECOND INSERTION

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

CASE NO.: 17-CA-001047-O #33
ORANGE LAKE COUNTRY CLUB, INC.

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

To: MARY D. SAUL AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARY D. SAUL and EARL W. SAUL, AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF EARL W. SAUL

And all parties claiming interest by, through, under or against Defendant(s) MARY D. SAUL AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARY D. SAUL and EARL W. SAUL, AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF EARL W. SAUL, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 16/86745 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium

Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02561W

SECOND INSERTION

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

CASE NO.: 17-CA-001586-O #34
ORANGE LAKE COUNTRY CLUB, INC.

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

To: NICOLAS DIAZ-SAAVEDRA A/K/A NICOLAS DIAZ-SAAVEDRA DE MORALES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF NICOLAS DIAZ-SAAVEDRA A/K/A NICOLAS DIAZ-SAAVEDRA DE MORALES

And all parties claiming interest by, through, under or against Defendant(s) NICOLAS DIAZ-SAAVEDRA A/K/A NICOLAS DIAZ-SAAVEDRA DE MORALES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF NICOLAS DIAZ-SAAVEDRA A/K/A NICOLAS DIAZ-SAAVEDRA DE MORALES, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 28/4260 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condomin-

ium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02566W

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-010176-O

WELLS FARGO BANK, N.A., Plaintiff, vs. JULIA TERESA URBINA-LEBRON, et. al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 15, 2017, and entered in 2015-CA-010176-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 JULIA TERESA URBINA-LEBRON; BLOSSOM PARK CONDOMINIUM ASSOCIATION, INC.; ORANGE COUNTY, A POLITICAL SUBDIVISION OF THE STATE OF FLORIDA are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangelclerk.realforeclose.com, at 11:00 AM, on June 22, 2017, the following described property as set forth in said Final Judgment, to wit:

UNIT NUMBER 3318, PHASE II-BUILDING B BLOSSOM PARK, A CONDOMINIUM, AS DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 6853 PAGE 1897 AND ANY AND ALL AMENDMENTS ATTACHING THERETO, ALL IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN AND TO THE COMMON ELEMENTS APPURTENANT THERETO.

Property Address: 1851 W LANDSTREET RD, ORLANDO, FL 32809

Any person claiming an interest in the surplus from the sale, if 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 24 day of May, 2017.

By: /S/Thomas Joseph
Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@rasflaw.com
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-241-9181
Service Email: mail@rasflaw.com
16-197512 - AnO
June 1, 8, 2017 17-02648W

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

NOTICE OF ACTION
Count VII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 16-CA-010670-O #35
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
GEORGE ET.AL.,
Defendant(s).

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MILDRED SUE A. RODERICK

And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MILDRED SUE A. RODERICK, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 23/2604 of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TO-

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02585W

SECOND INSERTION

NOTICE OF ACTION
Count X
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 16-CA-011289-O #40
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
BEST ET.AL.,
Defendant(s).

To: MONICA CASTORENA, AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MONICA CASTORENA

And all parties claiming interest by, through, under or against Defendant(s) MONICA CASTORENA, AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MONICA CASTORENA, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 4 Odd/81505 of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02633W

NOTICE OF ACTION
Count XI
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 17-CA-003331-O #34
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
FRAZIER ET.AL.,
Defendant(s).

To: JEAN A. ADAMS A/K/A JEAN AUDREY ADAMS and SAMMY B. ADAMS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SAMMY B. ADAMS

And all parties claiming interest by, through, under or against Defendant(s) JEAN A. ADAMS A/K/A JEAN AUDREY ADAMS and SAMMY B. ADAMS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF SAMMY B. ADAMS, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 22/335 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00

noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02565W

SECOND INSERTION

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

CASE NO.: 2008-CA-019946-O
WACHOVIA MORTGAGE, FSB
F/K/A WORLD SAVINGS BANK,
FSB,
Plaintiff, vs.
CHRISTOPHER FLETCHER et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 20, 2017, and entered in Case No. 2008-CA-019946-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Wachovia Mortgage, FSB f/k/a World Savings Bank, FSB, is the Plaintiff and Christopher K Fletcher, Donna Russell, Parkview Wekiva Homeowners Association, Inc., Sherman Acquisition Limited Partnership, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 20th of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 28, PARKVIEW WEKIVA, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 44, AT PAGES 96 AND 97, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. 1881 PARKGLEN CIR, APOPKA, FL 32712

Any person claiming an interest in the surplus from the sale, if 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 in Hillsborough County, Florida this 22nd day of May, 2017.

/s/ Lauren Schroeder
Lauren Schroeder, Esq.
FL Bar # 119375

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 16-025706
June 1, 8, 2017 17-02640W

SECOND INSERTION

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

CASE No: 2016-CA-000978-O
WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF STANWICH MORTGAGE LOAN TRUST A,
Plaintiff vs.
ANIKA COLLINS A/K/A ANIKA M COLLINS, et al.,
Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure dated May 30, 2017, and entered in Case No. 2016-CA-000978-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF STANWICH MORTGAGE LOAN TRUST A, is the Plaintiff and ANIKA COLLINS A/K/A ANIKA M COLLINS; FLORIDA HOUSING FINANCE CORPORATION; UNKNOWN TENANT #1; UNKNOWN TENANT #2, are Defendants, Tiffany Moore Russell, Clerk of Court, will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com at 11:00 a.m. on June 29, 2017 the following described property set forth in said Final Judgment, to wit:

LOT 690, EAST ORLANDO - SECTION SEVEN, ACCORDING TO PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGE 73, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact 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 in Orange, Florida this, 30th day of May 2017

Ryan Sciortino, Esq.
Florida Bar No. 100383

Lender Legal Services, LLC
201 East Pine Street, Suite 730
Orlando, Florida 32801
Tel: (407) 730-4644
Fax: (888) 337-3815
Attorney for Plaintiff
Service Emails:
rsciortino@lenderlegal.com
EService@LenderLegal.com
June 1, 8, 2017 17-02692W

SECOND INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE No.: 2016-CA-010014-O

HSBC BANK USA, N.A. AS TRUSTEE FOR RENAISSANCE EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-3,
Plaintiff, vs.
VIRGINIA SUE VOGEL, ET AL.,
Defendant(s).

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Final Judgment of Foreclosure dated 28 April, 2017 and entered in Case No. 2016-CA-010014-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein HSBC BANK USA, N.A. AS TRUSTEE FOR RENAISSANCE EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-3, is Plaintiff and VIRGINIA SUE VOGEL, ET AL., are Defendants, the Office of Tiffany Moore Russell, Orange County Clerk of the Court will sell to the highest and best bidder for cash via online auction at www.myorangeclerk.realforeclose.com at 11:00 A.M. on the 28th day of June, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 61 AND THE NORTH 21 FEET OF LOT 62, DREAM LAKE ADDITION TO APOPKA, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK H, PAGE 48, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 106 N Forest Ave, Apopka, FL, 32703.

and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.

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

In accordance with the Americans With Disabilities Act, persons with disabilities needing special accommodations to participate in this proceeding should contact Court Administration at 425 North Orange Avenue, Suite 2130, Orlando, Florida 32801, telephone (407) 836-2303, not later than seven (7) days prior to the proceeding. If hearing or voice impaired, call 1(800) 955-8771.

Dated this 31st day of May, 2017.

By: Jared Lindsey, Esq.
FBN: 081974

Clarfield, Okon & Salomone, P.L.
500 S. Australian Avenue,
Suite 825
West Palm Beach, FL 33401
Telephone: (561) 713-1400
Facsimile: (561) 713-1401
Email: pleadings@copslaw.com
June 1, 8, 2017 17-02697W

SECOND INSERTION

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

CASE NO.: 2016-CA-008203-O
PNC MORTGAGE, A DIVISION OF PNC BANK, NATIONAL ASSOCIATION,
Plaintiff, vs.
HARRIET EUBANKS et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 6 March, 2017, and entered in Case No. 2016-CA-008203-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which PNC Mortgage, a division of PNC Bank, National Association, is the Plaintiff and Harriet A. Eubanks, The 18th Green Homeowners' Association, Inc., are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 21st of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 17, THE 18TH GREEN, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 9, PAGE 138, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. 3866 VILLA ROSE LANE, 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 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 in Hillsborough County, Florida this 22nd day of May, 2017.

/s/ Brittany Gramsky
Brittany Gramsky, Esq.
FL Bar # 95589

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 16-023599
June 1, 8, 2017 17-02639W

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. 2016-CA-004371-O
Bayview Loan Servicing, LLC,
a Delaware Limited Liability Company,
Plaintiff, vs.
Daguillard Leger; Lucia Bruny; Caroline Estates Community Association, Inc.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 21, 2017, entered in Case No. 2016-CA-004371-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Bayview Loan Servicing, LLC, a Delaware Limited Liability Company is the Plaintiff and Daguiard Leger; Lucia Bruny; Caroline Estates Community 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.realforeclose.com, beginning at 11:00 on the 21st day of June, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 40, CAROLINE ESTATES, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 11, PAGE 134 AND 135, 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 May 26, 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-F05887
June 1, 8, 2017 17-02691W

SECOND INSERTION

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

CASE NO.: 2013-CA-013463-O
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION,
Plaintiff, vs.
MANZIE LAFFETTE et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated May 10, 2017, and entered in Case No. 2013-CA-013463-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which JPMorgan Chase Bank, National Association, is the Plaintiff and Manzie L. Laffette, Sharon W. Laffette, Westwood Improvement Association, Inc., are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 27th day of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 1, IN BLOCK C, OF WESTWOOD HEIGHTS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK X, AT PAGE 129, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. 5939 WESTBURY DR, 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 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 in Hillsborough County, Florida this 30th day of May, 2017.

/s/ Nataija Brown
Nataija Brown, Esq.
FL Bar # 119491

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 13-120807
June 1, 8, 2017 17-02698W

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
Business Observer

**ORANGE COUNTY
SUBSEQUENT INSERTIONS**

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN THAT ORANGE COUNTY BCC 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: 2012-15198

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: TYMBER SKAN ON THE LAKE SECTION 3 CONDO CB 2/51 UNIT F BLDG 49

PARCEL ID # 09-23-29-9403-49-006

Name in which assessed: GALLAGHER MORTGAGE CO INC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, on Jul-13-2017.

Dated: May-25-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
June 1, 8, 15, 22, 2017 17-02550W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN THAT ORANGE COUNTY BCC 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: 2012-15199

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: TYMBER SKAN ON THE LAKE SECTION 3 CONDO CB 2/51 UNIT G BLDG 49

PARCEL ID # 09-23-29-9403-49-007

Name in which assessed: LEELAWATIE SOOKHOO

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 Jul-13-2017.

Dated: May-25-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
June 1, 8, 15, 22, 2017 17-02551W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN THAT ORANGE COUNTY BCC 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: 2012-26506

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: FROM S1/4 COR OF SEC RUN W 1030.41 FT N 16 DEG W 684.86 FT N 88 DEG E 296.72 FT FOR A POB TH N 88 DEG E 250.12 FT N 164.60 FT S 88 DEG W 269.43 FT S 6 DEG E 165.24 FT TO POB IN SEC 06-24-34

PARCEL ID # 06-24-34-0000-00-033

Name in which assessed: KAREN L BECK

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 Jul-13-2017.

Dated: May-25-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
June 1, 8, 15, 22, 2017 17-02552W

SECOND INSERTION

-NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN THAT ORANGE COUNTY BCC 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: 2012-100029

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: TYMBER SKAN ON THE LAKE SECTION 3 CONDO CB 2/51 UNIT B BLDG 21

PARCEL ID # 09-23-29-9403-21-002

Name in which assessed: CRAIG P CAMPBELL

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 Jul-13-2017.

Dated: May-25-2017
Phil Diamond, CPA
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
June 1, 8, 15, 22, 2017 17-02553W

SECOND INSERTION

NOTICE OF ACTION

Count VIII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-003098-O #33

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BIRON ET.AL., Defendant(s).

To: TRENISE WILLIAMS and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DONNA J. LANIER

And all parties claiming interest by, through, under or against Defendant(s) TRENISE WILLIAMS and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DONNA J. LANIER, and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 45/86365 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02555W

SECOND INSERTION

NOTICE OF ACTION

Count X
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-002237-O #33

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GOYRI ET.AL., Defendant(s).

To: DANNA K. COTTRELL

And all parties claiming interest by, through, under or against Defendant(s) DANNA K. COTTRELL, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 38/4232 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02556W

SECOND INSERTION

NOTICE OF ACTION

Count IV
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-001845-O #33

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GRAVES ET.AL., Defendant(s).

To: JENNING C. ROSARIO

And all parties claiming interest by, through, under or against Defendant(s) JENNING C. ROSARIO, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 8/86424 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02557W

SECOND INSERTION

NOTICE OF ACTION

Count IX
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 16-CA-011246-O #33

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GRONE-GRADY ET.AL., Defendant(s).

To: BLUE HERON PROPERTY INVESTMENTS, INC.

And all parties claiming interest by, through, under or against Defendant(s) BLUE HERON PROPERTY INVESTMENTS, INC. , and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 40/222 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02558W

SECOND INSERTION

NOTICE OF ACTION

Count XIV
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-001403-O #34

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BURFIELD ET.AL., Defendant(s).

To: MELFERO RIGG and NATALIE RIGG

And all parties claiming interest by, through, under or against Defendant(s) MELFERO RIGG and NATALIE RIGG, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 11/3014 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02562W

SECOND INSERTION

NOTICE OF ACTION

Count I
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 17-CA-001905-O #34

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. LANG ET.AL., Defendant(s).

To: LINDA MARIE LANG

And all parties claiming interest by, through, under or against Defendant(s) LINDA MARIE LANG , and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 17/86636 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02568W

SECOND INSERTION

NOTICE OF ACTION

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

CASE NO.: 17-CA-001905-O #34

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. LANG ET.AL., Defendant(s).

To: TIMOTHY DOVE and TERESA L. BELL

And all parties claiming interest by, through, under or against Defendant(s) TIMOTHY DOVE and TERESA L. BELL, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 40/86327 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02570W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 2016-CA-006171-O
WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR ASSET BACKED SECURITIES CORPORATION HOME EQUITY LOAN TRUST, SERIES OOMC 2005-HE6, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES OOMC 2005-HE6, Plaintiff, vs.
VERISA, LLC, SERIES 8, A DELAWARE SERIES LIMITED LIABILITY COMPANY, ET AL.
Defendants
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 1, 2017, and entered in Case No. 2016-CA-006171-O, of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE County, Florida. WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR ASSET BACKED SECURITIES CORPORATION HOME EQUITY LOAN TRUST, SERIES OOMC 2005-HE6, ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES OOMC 2005-HE6 (hereafter "Plaintiff"), is Plaintiff and VERISA, LLC, SERIES 8, A DELAWARE SERIES LIMITED LIABILITY COMPANY; BARBARA PIAKIS FREEMAN A/K/A BARBARA KAREN PIAKIS FREEMAN A/K/A BARBARA FREEMAN A/K/A BARBARA PIAKIS-FREEMAN A/K/A B. FREEMAN; UNKNOWN SPOUSE OF BARBARA PIAKIS FREEMAN A/K/A BARBARA KAREN PIAKIS FREEMAN A/K/A BARBARA FREEMAN A/K/A BARBARA PIAKIS-FREEMAN A/K/A B. FREEMAN; STATE OF FLORIDA DEPARTMENT OF REVENUE; AMERICAN EXPRESS CENTURION BANK; ORANGE COUNTY, FLORIDA; UNKNOWN TENANT IN POSSESSION OF SUBJECT PROPERTY, are defendants. Tiffany M.

Russell, Clerk of the Circuit Court for ORANGE County, Florida will sell via the Internet at www.myorangeclerk.realforeclose.com, at 11:00 a.m., on the 5TH day of JULY, 2017, the following described property as set forth in said Final Judgment, to wit:
LOT 14, IN BLOCK B, OF PINE HILLS SUBDIVISION NO. 8, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK T, AT PAGE 68 AND 69, 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: In accordance with the Americans with Disabilities Act, If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
By: Morgan E. Long, Esq.
Florida Bar #: 99026
Email: MLong@vanlawfl.com
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
PRIMARY EMAIL:
Pleadings@vanlawfl.com
AS2914-15/to
June 1, 8, 2017 17-02651W

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-006283-O
DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE REGISTERED HOLDER OF MORGAN STANLEY HOME EQUITY LOAN TRUST 2007-2 MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2007-2, Plaintiff, VS.
SCOTT C. SICKLER A/K/A SCOTT CHRISTOPHER SICKLER; 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 18, 2015 in Civil Case No. 2015-CA-006283-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE REGISTERED HOLDER OF MORGAN STANLEY HOME EQUITY LOAN TRUST 2007-2 MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2007-2 is the Plaintiff, and SCOTT C. SICKLER A/K/A SCOTT CHRISTOPHER SICKLER; DUNBRIDGE HOMEOWNERS ASSOCIATION, INC.; KIMBERLY LYNN BUGAR; STATE OF FLORIDA, DEPARTMENT OF REVENUE; 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 June 20, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
LOT 54, DUNBRIDGE, ACCORDING TO PLAT RECORDED IN PLAT BOOK 31, PAGES 15 AND 16, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
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, fax: (407) 836-2204, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
Dated this 30 day of May, 2017.
By: John Aoraha, Esq.
FL Bar No. 102174
For Susan W. Findley, Esq.
FBN: 160600
Primary E-Mail:
ServiceMail@alldridgepite.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
1221-12220B
June 1, 8, 2017 17-02689W

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CASE NO. 2010-CA-014304-O
BAC HOME LOANS SERVICING, LP F/K/A COUNTRYWIDE HOME LOANS SERVICING, L.P., Plaintiff, vs.
GISELENE MARIE MOORMAN A/K/A GISELENE M. MOORMAN, ET AL.
Defendants
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 2, 2014, and entered in Case No. 2010-CA-014304-O, of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE County, Florida CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF ARLP TRUST 2 (hereafter "Plaintiff"), is Plaintiff and GISELENE MARIE MOORMAN A/K/A GISELENE M. MOORMAN; SAND LAKE HILLS HOMEOWNERS ASSOCIATION, INC, are defendants. Tiffany M. Russell, Clerk of the Circuit Court for ORANGE County, Florida will sell to the highest and best bidder for cash via the Internet at www.myorangeclerk.realforeclose.com, at 11:00 a.m., on the 29TH day of JUNE, 2017, the following described property as set forth in said Final Judgment, to wit:
LOT 936 OF SAND LAKE HILLS SECTION 10, ACCORD-

ING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 14, PAGE(S) 14, 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 a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
Dated this 25 day of May, 2017.
By: Morgan E. Long, Esq.
Florida Bar #: 99026
Email: MLong@vanlawfl.com
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
PRIMARY EMAIL:
Pleadings@vanlawfl.com
June 1, 8, 2017 17-02650W

SECOND INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 48-2016-CA-003625-O
DIVISION: 35
NATIONSTAR MORTGAGE LLC DBA CHAMPION MORTGAGE COMPANY, Plaintiff, vs.
HARRY C. GANESH et al, Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated March 28, 2017, and entered in Case No. 48-2016-CA-003625-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Nationstar Mortgage LLC DBA Champion Mortgage Company, is the Plaintiff and Aqua Finance, Inc., a Corporation as Assignee of Discovery Marketing & Distributing, Deokie N. Persaud a/k/a Deokie Persaud as an Heir to the Estate of Harrynandan Ganesh a/k/a Harrynandan Ganesh, Sr., aka Harry Ganesh deceased, Haimwantie Ganesh a/k/a Haimwantie Ganesh a/k/a Haimwantie Singh, Haimwantie Ganesh a/k/a Haimwantie Ganesh a/k/a Haimwantie Singh as an Heir to the Estate of Harrynandan Ganesh a/k/a Harrynandan Ganesh, Sr., aka Harry Ganesh deceased, Harry Chand Ganesh as an Heir to the Estate of Harrynandan Ganesh a/k/a Harrynandan Ganesh, Sr., aka Harry Ganesh deceased, Nandanie Ganesh Manohar a/k/a Nandanie G. Manohar as an Heir to the Estate of Harrynandan Ganesh a/k/a Harrynandan Ganesh, Sr., aka Harry Ganesh deceased, Orange County, Florida, Permanand Maraj Ganesh a/k/a Permanand M. Ganesh a/k/a Permanand Ganesh as an Heir to the Estate of Harrynandan Ganesh a/k/a Harrynandan Ganesh, Sr., aka Harry Ganesh deceased, The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Harrynandan Ganesh a/k/a Harrynandan Ganesh, Sr., aka Harry Ganesh deceased, United States of America Acting through Secretary of Housing and Urban Development, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Orange

County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 27th of June, 2017, the following described property as set forth in said Final Judgment of Foreclosure:
THE LAND DESCRIBED HEREIN IS SITUATED IN THE STATE OF FLORIDA, COUNTY OF ORANGE, UNINCORPORATED AREA, AND IS DESCRIBED AS FOLLOWS:
THE FOLLOWING DESCRIBED LAND SITUATE, LYING AND BEING IN ORANGE COUNTY, FLORIDA, TO-WIT:
THE NORTH 1/2 OF THE EAST 1/4 OF THE SOUTHEAST 1/4 OF THE NORTHEAST 1/4 OF SECTION 21, TOWNSHIP 22 SOUTH, RANGE 31 EAST, LYING AND SITUATED IN ORANGE COUNTY, FLORIDA. LESS THE NORTH 430 FEET AND THE SOUTH 155 FEET AND THE EAST 30 FEET, THEREOF.
1550 OBERRY HOOVER ROAD, 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 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 in Hillsborough County, Florida this 30th day of May, 2017.
/s/ Brittany Gramsky
Brittany Gramsky, Esq.
FL Bar # 95589
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 16-002921
June 1, 8, 2017 17-02694W

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. 2015-CA-005042-O
WELLS FARGO BANK, NA, Plaintiff, vs.
Joyce Alston A/K/A Joyce R Alston; The Unknown Spouse Of Joyce Alston A/K/A Joyce R Alston; The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, Or Other Claimants Claiming By, Through, Under, Or Against Hurbert L. Alston A/K/A Hurbert Lowery Alston A/K/A Herbert L. Alston, Deceased; Justin Ryan Alston A/K/A Justin R Alston, As An Heir Of The Estate Of Hurbert L. Alston A/K/A Hurbert Lowery Alston A/K/A Herbert L. Alston, Deceased; et al., Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 12, 2017, entered in Case No. 2015-CA-005042-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein WELLS FARGO BANK, NA is the Plaintiff and Joyce Alston A/K/A Joyce R Alston; The Unknown Spouse Of Joyce Alston A/K/A Joyce R Alston; The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, Or Other Claimants Claiming By, Through, Under, Or Against Hurbert L. Alston A/K/A Hurbert Lowery Alston A/K/A Herbert L. Alston, Deceased; Justin Ryan Alston A/K/A Justin R Alston, As An Heir Of The Estate Of Hurbert L. Alston A/K/A Hurbert Lowery Alston A/K/A Herbert L. Alston, Deceased; Any And All Unknown Parties Claiming By, Through, Under, And Against The Herein Named Individual Defendant(S) Who Are Not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An

Interest As Spouses, Heirs, Devisees, Grantees, Or Other Claimants; 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 17th day of March, 2017, the following described property as set forth in said Final Judgment, to wit:
LOT 6, BRIARCLIFF SUBDIVISION REPLAT, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 4, PAGES 83 AND 84, 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 26 day of May, 2017.
By Kathleen McCarthy, Esq.
Florida Bar No. 72161
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
FL. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6177
Fax: (954) 618-6954
FLCourtDocs@brockandscott.com
File # 15-F11057
June 1, 8, 2017 17-02643W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
GENERAL JURISDICTION DIVISION
CASE NO. 2014-CA-009671-O
NATIONSTAR MORTGAGE LLC, Plaintiff, vs.
YVETTE D. LUCKETT, et al. Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 15, 2017, and entered in 2014-CA-009671-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and ASHLEY COURT CONDOMINIUM ASSOCIATION, INC. ; YVETTE D. LUCKETT; ASHLEY COURT CONDOMINIUM ASSOCIATION, INC. C/O DON ASHER & ASSOCIATES, INC.; UNKNOWN TENANT# 1 N/K/A DONNA SHEPPARD are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on June 21, 2017, the following described property as set forth in said Final Judgment, to wit:
CONDOMINIUM UNIT 3707-5 BUILDING 7, ASHLEY COURT, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM, RECORDED ON MAY 7, 1985 IN OFFICIAL RECORDS BOOK 3638, PAGE 2053, AND ALL VALID AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA; TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS AS SET FORTH IN THE EXHIBITS TO THE SAID DECLARATION OF CONDOMINIUM, AS RECORDED, EXEMPLIFIED, RE-

FERRED TO AND SET FORTH IN SAID DECLARATION OF CONDOMINIUM AND EXHIBITS THERETO.
Property Address: 3707 S LAKE ORLANDO PARKWAY, 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.
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 24 day of May, 2017.
By: /S/Thomas Joseph Thomas Joseph, Esquire
Florida Bar No. 123350
Communication Email:
tjoseph@rasflaw.com
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-241-9181
Service Email: mail@rasflaw.com
15-060686 - AnO
June 1, 8, 2017 17-02647W

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2017-CP-001387-O
IN RE: ESTATE OF CLAYTON CARROLL OWENBY, A/K/A CLAYTON C. OWENBY Deceased.
The administration of the estate of CLAYTON CARROLL OWENBY, a/k/a CLAYTON C. OWENBY, deceased, whose date of death was September 9, 2016, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N Orange Ave. Suite #340, 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 oth-

er persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.
All other creditors of the decedent and other persons having claims or 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 June 1, 2017.
Personal Representative:
Allen McNeese
871 Rankin Hill Rd.
Newport, Tennessee 37821
Attorney for Personal Representative:
John E. Crowther Attorney
Florida Bar Number: 0089222
JOHN B. CROWTHER, ATTORNEY AT LAW
279 E. Graves Ave.
Orange City, FL 32763
Telephone: (386) 775-6179
Fax: (386) 775-7908
June 1, 8, 2017 17-02652W

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

SECOND INSERTION

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

CASE NO.: 17-CA-001154-O #39
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
WAKLEY ET.AL.,
Defendant(s).

To: CHERYL S. SCOTT
And all parties claiming interest by through, under or against Defendant(s) CHERYL S. SCOTT, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 43/4001
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02630W

SECOND INSERTION

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

CASE NO.: 17-CA-001154-O #39
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
WAKLEY ET.AL.,
Defendant(s).

To: ANTONIO REYES-MACIAS
And all parties claiming interest by through, under or against Defendant(s) ANTONIO REYES-MACIAS, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 19/99
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02631W

THIRD INSERTION

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

Case No.: 2017-DR-002570-O
Division: 38
Brijmohan, Haimant,
Petitioner
and
Brijmohan, Shanceeza

TO: Shanceeza Brijmohan
2669 Clearbrook Cir.,
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 Haimant Brijmohan whose address is 2669 Clearbrook Circle, Orlando, FL 32810 on or before 6/29/2017, 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(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 may result in sanctions, including dismissal or striking of pleadings.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
By: Alva Coleman, Deputy Clerk
2017.05.17 07:40:45 -04'00'
Deputy Clerk
425 North Orange Ave.
Suite 320
Orlando, Florida 32801
May 25; June 1, 8, 15, 2017
17-02496W

FOURTH 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. 2017-CA-001972-O
JPMorgan Chase Bank, National Association
Plaintiff, vs.
Timothy J Ainsworth, as Heir of the Estate of Arnold Peters A/K/A Lonnie Peters A/K/A Lonnie A. Peters
Defendant.

TO: Timothy J Ainsworth, as Heir of the Estate of Arnold Peters A/K/A Lonnie Peters A/K/A Lonnie A. Peters
Last Known Address:
25318 Bartholomew St,
Christmas, FL 32709

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

LOT 22, BLOCK C OF CHRISTMAS PARK FIRST ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK Y, PAGE(S) 44 AND 45, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

TOGETHER WITH A 2001 FLEETWOOD DOUBLE WIDE MANUFACTURED HOME, HICKORY HILL MODEL, VIN# GAFL135A18096HH21 AND GAFL135B18096HH21

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Joseph R. Rushing, 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 June 19th, 2017, 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.

DATED on May 10th, 2017
Tiffany Russell
As Clerk of the Court
By s/ Liz Yanira Gordian Olmo,
Deputy Clerk
2017.05.10 14:18:35 -04'00'
Civil Court Seal
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
File# 15-F06268
May 18, 25; June 1, 8, 2017 17-02297W

SECOND INSERTION

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

CASE NO.: 17-CA-000469-O #39
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
TRIBBLE ET.AL.,
Defendant(s).

To: GLENDA D. SMITH
And all parties claiming interest by through, under or against Defendant(s) GLENDA D. SMITH, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT:
22/81723, 31/82225, 41/81623
of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02624W

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

CASE NO.: 17-CA-002255-O #39
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
VANDIVER ET.AL.,
Defendant(s).

To: LESLIE J. VANDIVER
And all parties claiming interest by through, under or against Defendant(s) LESLIE J. VANDIVER, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 50 Odd/86142
of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02626W

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No.: 48-2017-CP-001351-O
IN RE: ESTATE OF
LUIS VELASQUEZ RODRIGUEZ,
Deceased.

The administration of the estate of LUIS VELASQUEZ RODRIGUEZ, deceased, whose date of death was March 14, 2016, is pending in the Circuit Court for Orange County, Florida, Probate Division; File Number 48-2017-CP-001351-O, the address of which is 425 North Orange Avenue, Room 350, Orlando, Florida 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

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

THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE IS: June 1, 2017.

Personal Representative
LUIS CARRION
8352 Lake Burden Circle
Windermere, Florida 34786
Attorney for Personal Representative:
DAVID W. VELIZ
Florida Bar No. 846368
THE VELIZ LAW FIRM
425 West Colonial Drive
Suite 104
Orlando, Florida 32804
Telephone: (407) 849-7072
E-Mail:
velizlawfirm@thevelizlawfirm.com
June 1, 8, 2017 17-02657W

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2017-CP-001219-O
IN RE: ESTATE OF
CONSTANCE ANN CADWELL
Deceased.

The administration of the estate of CONSTANCE ANN CADWELL, deceased, whose date of death was March 11, 2017, 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 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 the 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 FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

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

The date of first publication of this notice is: June 1, 2017.
JEFFREY P. CADWELL
Personal Representative
11936 Perspective Drive
Windermere, FL 34786
G. Barry Wilkinson, P.A.
P.O. Box 8102
Madeira Beach, FL 33638-8102
Telephone: 727-823-1514
June 1, 8, 2017 17-02658W

SECOND INSERTION

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

CASE NO.: 17-CA-002255-O #39
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
VANDIVER ET.AL.,
Defendant(s).

To: ADRIENE O. JACKSON
And all parties claiming interest by through, under or against Defendant(s) ADRIENE O. JACKSON, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 37/86652
of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02627W

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

CASE NO.: 16-CA-010115-O #39
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
YOUSIF ET.AL.,
Defendant(s).

To: KIMBERLY MARSHALL
And all parties claiming interest by through, under or against Defendant(s) KIMBERLY MARSHALL, and all parties having or claiming to have any right, title or interest in the property herein described:

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

WEEK/UNIT: 50/4332
of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant

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

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

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

TIFFANY M. RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
June 1, 8, 2017 17-02632W

