Public Notices

PAGES 21-56

AUGUST 25 - AUGUST 31, 2017

PASCO COUNTY LEGAL NOTICES

FIRST INSERTION

NOTICE OF SHERIFF'S SALE Notice is hereby given that pursuant to a Writ of Execution issued in Pasco County Civil Court, Court of Pasco County, Florida on the 7th day of December, 2006, in the cause wherein MACDILL FEDERAL CREDIT UNION, was Plaintiff, and DEBO-RAH K. SHIELDS aka DEBORAH KAY SHIELDS AND TIMOTHY S. SHIELDS aka TIMOTHY SCOTT SHIELDS, was Defendant, being case number 06CC3301WS/O in said Court.

I, Chris Nocco, as Sheriff of Pasco County, Florida, have levied upon all the right, title, and interest of the defendant, DEBORAH K. SHIELDS aka DEBORAH KAY SHIELDS AND TIM-OTHY S. SHIELDS aka TIMOTHY SCOTT SHIELDS, in and to the following described property, to wit:

2013 KIA SOUL

tion.

VIN# KNDJT2A66D7751174 I shall offer this property for sale "AS IS" on September 27, 2017 at 10:00 am, or as soon thereafter as possible, at Stepp's Towing 13132 US Hwy 19 Hudson, FL 34667 in the County of Pasco, State of Florida. I will offer for sale all of the Defendant's right, title, and interest in aforesaid property at public outcry and will sell the same, subject to all prior liens, encumbrances, and judgments, if any, to the highest and best bidder or bidders for CASH, the proceeds to be applied as far as may be to the payment of costs and the satisfaction of the above-described execu-

> CHRIS NOCCO, as Sheriff Pasco County, Florida By: Sgt. Phil Woodruff -Deputy Sheriff

Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601 Aug. 25; Sept. 1, 8, 15, 2017 17-01729P

FICTITIOUS NAME NOTICE

Notice is hereby given that David Glenn Atkinson, owner, desiring to engage in business under the fictitious name of Fan & Lighting Installation located at 12223 Parkwood Street, Hudson, FL 34669 in Pasco County intends to register the said name with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes. August 25, 2017

17-01754P

FIRST INSERTION

NOTICE OF PUBLIC SALE Notice is hereby given that on 09-27-2017 at 11:30 a.m. the following vessel will be sold at public sale for storage charges pursuant to F.S. 328.17

tenant TIMOTHY PIERCE HIN # HUN55036M81J-27 FL1910DE

sale to be held at Sea Ranch Marina llc 6433 Boatyard Dr. Hudson Fl. 34667 Sea Ranch Marina llc reserves the right to bid/reject any bid

Aug. 25; Sept. 1, 2017 17-01781P

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO F.S. §865.09

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Aber's 3D Crystal, located at 18502 Keene Rd., in the City of Land O Lakes, County of Pasco, State of FL, 34638, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated this 17 of August, 2016. Frederick Daniel Leihgeber 18502 Keene Rd.

Land O Lakes, FL 34638 August 25, 2017 17-01742P

UNION PARK COMMUNITY DEVELOPMENT DISTRICT NOTICE OF BOARD OF SUPERVISORS MEETING AND NOTICE OF AUDIT COMMITTEE MEETING

The Audit Review Committee for the Union Park Community Development District ("District") will hold an audit review committee meeting on September 6th, 2017 at 6:00 p.m., and located at Hampton Inn & Suites, 2740 Cypress Ridge Blvd., Wesley Chapel, FL 33544. At the meeting, the Audit Review Committee will review, discuss and establish the minimum qualifications and evaluation criteria that the District will use to solicit audit services. The audit committee meeting will be held in conjunction with the regular meeting of the District's Board of Supervisors, which regular meeting will be held at the same date, time and location as the audit review

The meetings are open to the public and will be conducted in accordance with provisions of Florida law for community development districts. A copy of the agendas for the meetings may be obtained from the District Manager, at the office of DPFG Management and Consulting, LLC, located at 15310 Amberly Drive, Suite 175, Tampa, Florida 33647. The meetings may be continued to a date, time, and place to be specified on the record at the meetings.

There may be occasions when one or more Supervisors will participate by telephone. At the above location will be present a speaker telephone so that any Board Supervisor or Staff Member can attend the meeting at the above location and be fully informed of the discussions taking place either in person or by telephone communication.

Any person requiring special accommodations to participate in these meetings is asked to advise the District Office at (321) 263-0132, at least 48 hours before the meetings. If you are hearing or speech impaired, please contact the Florida Relay Service at 1 (800) 955-8770, who can aid you in contacting the District

A person who decides to appeal any action taken at the meetings is advised that this same person will need a record of the proceedings and that accordingly, the person may need to ensure that a verbatim record of the proceedings is made, including the testimony and evidence upon which such appeal is to be based. Paul Cusmano

District Manager

August 25, 2017

17-01774P

UNION PARK EAST COMMUNITY DEVELOPMENT DISTRICT NOTICE OF BOARD OF SUPERVISORS MEETING AND NOTICE OF AUDIT COMMITTEE MEETING

The Audit Review Committee for the Union Park East Community Development District ("District") will hold an audit review committee meeting on September 5th, 2017 at 9:00 a.m., and located at Residence Inn, 2101 Northpointe Parkway, Lutz, FL 33558. At the meeting, the Audit Review Committee will review, discuss and establish the minimum qualifications and evaluation criteria that the District will use to solicit audit services. The audit committee meeting will be held in conjunction with the regular meeting of the District's Board of Supervisors, which regular meeting will be held at the same date, time and location as the audit review committee meeting.

The meetings are open to the public and will be conducted in accordance with provisions of Florida law for community development districts. A copy of the agendas for the meetings may be obtained from the District Manager, at the office of DPFG Management and Consulting, LLC, located at 15310 Amberly Drive, Suite 175, Tampa, Florida 33647. The meetings may be continued to a date, time, and place to be specified on the record at the meetings.

There may be occasions when one or more Supervisors will participate by telephone. At the above location will be present a speaker telephone so that any Board Supervisor or Staff Member can attend the meeting at the above location and be fully informed of the discussions taking place either in person or by telephone com-Any person requiring special accommodations to participate in these meetings

is asked to advise the District Office at (321) 263-0132, at least 48 hours before the meetings. If you are hearing or speech impaired, please contact the Florida Relay Service at 1 (800) 955-8770, who can aid you in contacting the District A person who decides to appeal any action taken at the meetings is advised that

this same person will need a record of the proceedings and that accordingly, the person may need to ensure that a verbatim record of the proceedings is made, including the testimony and evidence upon which such appeal is to be based.

Paul Cusmano District Manager

17-01771P August 25, 2017

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in busi-ness under fictitious name of Can DEW Sales located at P.O. Box 5920, in the County of Pasco in the City of Hudson, Florida 34674 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Pasco, Florida, this 16th day of August, 2017.

Lake Distributors, LLC August 25, 2017 17-01741P

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Tillyberry located at 12647 Lake Jovita Blvd, in the County of Pasco in the City of Dade City, Florida 33525 intends to register the said name with the Division of Corporations of the Florida Department of . State, Tallahassee, Florida.

Dated at Pasco, Florida, this 16 day of August, 2017. William D Glynn

August 25, 2017 17-01728P

MIRADA COMMUNITY DEVELOPMENT DISTRICT NOTICE OF BOARD OF SUPERVISORS MEETING AND NOTICE OF AUDIT COMMITTEE MEETING

The Audit Review Committee for the Mirada Community Development District ("District") will hold an audit review committee meeting on September 5th, 2017 at 9:00 a.m., and located at Residence Inn, 2101 Northpointe Parkway, Lutz, FL 33558. At the meeting, the Audit Review Committee will review, discuss and establish the minimum qualifications and evaluation criteria that the District will use to solicit audit services. The audit committee meeting will be held in conjunction with the regular meeting of the District's Board of Supervisors, which regular meeting will be held at the same date, time and location as the audit review committee

The meetings are open to the public and will be conducted in accordance with provisions of Florida law for community development districts. A copy of the agendas for the meetings may be obtained from the District Manager, at the office of DPFG Management and Consulting, LLC, located at 15310 Amberly Drive, Suite 175, Tampa, Florida 33647. The meetings may be continued to a date, time, and place to be specified on the record at the meetings.

There may be occasions when one or more Supervisors will participate by telephone. At the above location will be present a speaker telephone so that any Board Supervisor or Staff Member can attend the meeting at the above location and be fully informed of the discussions taking place either in person or by telephone communication.

Any person requiring special accommodations to participate in these meetings is asked to advise the District Office at (321) 263-0132, at least 48 hours before the meetings. If you are hearing or speech impaired, please contact the Florida Relay Service at 1 (800) 955-8770, who can aid you in contacting the District

this same person will need a record of the proceedings and that accordingly, the person may need to ensure that a verbatim record of the proceedings is made, including the testimony and evidence upon which such appeal is to be based.

FIRST INSERTION

NOTICE TO CREDITORS CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION File No.:17-CP-1025CPAXWS **Division: Probate** IN RE: ESTATE OF JOSE LUIS CORTES TORO

The administration of the estate of Jose Luis Cortes Toro, deceased, whose date of death was February 22, 2017, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, FL 34654. The name and address of the personal representative and the personal representative's attorney are set forth below.

Deceased.

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 NO-TICE 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

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

NOTWITHSTANDING 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 August 25, 2017.

Personal Representative: Martin Cortes Toro

8727 Sterling Lane Port Richey, FL 34668 Attorney for Personal Representative: Derrick L. Clarke, Esq. FBN: 095550 George K. Rahdert, Esq. FBN: 213365 Rahdert Law. PLLC 535 Central Avenue St. Petersburg, Florida 33701 Telephone: (727) 723-4191 Fax: (727) 823-6189 Primary E-Mail: grahdert@rahdertlaw.com dclarke@rahdertlaw.com

Secondary: ccoates@rahdertlaw.com

Aug. 25; Sept. 1, 2017

A person who decides to appeal any action taken at the meetings is advised that Paul Cusmano

August 25, 2017

FIRST INSERTION

17-01770P

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

File No. 51-2017-CP-00995-WS Division I IN RE: ESTATE OF DENVER B. MULLINS a/k/a DENVER BRADLEY MULLINS, SR.

Deceased. The administration of the estate of DENVER B. MULLINS, also known as DENVER BRADLEY MULLINS, SR., deceased, whose date of death was March 22, 2017; is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is Attn: Probate, New Port Richey, FL 34654. The names and addresses of the personal representative and the personal representative's attorney are set

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 SER-VICE OF A COPY OF THIS NOTICE

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

NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SEC-TION 733.702 WILL BE FOREVER

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

The date of first publication of this notice is: August 25, 2017

DENVER B. MULLINS, JR.

Personal Representative 12211 South Stoney Creek Rd. Maybee, MI 48159

DONALD R. PEYTON Attorney for Personal Representative Email: peytonlaw@yahoo.com Secondary Email: peytonlaw2@yahoo.com Florida Bar No. 516619; SPN 63606 Peyton Law Firm, P.A. 7317 Little Rd. New Port Richey, FL 34654 Telephone: 727-848-5997 Aug. 25; Sept. 1, 2017 17-01776P

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

File No. 512017CP001108CPAXWS IN RE: ESTATE OF DAVIN D. HACKBARTH,

Deceased.The administration of the estate of Davin D. Hackbarth, deceased, whose date of death was June 13, 2017, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is Pasco County Probate Court, 7530 Little Road, New Port Richey, FL 34654. The names and addresses of the personal representative and the personal representa-tive's attorney are set forth below.

All creditors of the decedent and 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

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 August 25, 2017.

Personal Representative:

Dane W. Hackbarth

5627 Quist Drive Port Richey, FL 34668 Attorney for Personal Representative: Robin L. Hughes E-Mail Addresses: robin@robinlhugheslaw.comFlorida Bar No. 112962 ROBIN L. HUGHES LAW, P.A. 2790 Sunset Point Road Clearwater, FL 33759Telephone: 727-808-5501 Aug. 25; Sept. 1, 2017 17-01753P

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE ${\bf SIXTH\ JUDICIAL\ CIRCUIT,}$ IN AND FOR PASCO COUNTY, FLORIDA

PROBATE DIVISION CASE NO.: 17-CP-959CPAXWS IN RE: ESTATE OF SANTA SPINELLO, Deceased.

The administration of the Estate of Santa Spinello, deceased, Case No. 17-CP-959CPAXWS, is pending in the Circuit Court for Pasco County, Probate Division, the address of which is 7530 Little Rd. New Port Richev, FL 34654. The estate is testate and the date of the decedent's will is November 3, 2015.

The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth

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 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 decedent and persons having claims or demands against the decedent's estate including unmatured, contingent, or unliquidated claims, must file their claims with this Court WITHIN THREE MONTH AFTER THE DATE OF FIRST PUBLI-CATION OF THIS NOTICE.

ALL CLAIMS, DEMANDS AND OBJECTIONS NOT SO FILED WILL BE FOREVER BARRED. NOTWITH-STANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FIRLED TWO YEARS OR MORE AFTER DECEDENT'S DEATH IS

The date of first publication of this

notice is August 25, 2017. Personal Representative: Richard Spinellow,

11134 Peppertree Lane, Port Richey, FL 34668. Attorney for Personal Representative: Cristin Buell. 3106 Palm Harbor Boulevard North, Palm Harbor, FL 34683, Phone: (727) 781-7428. Aug. 25; Sept. 1, 2017

17-01766P

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION File No. 51-17-CP-1066-WS Division I IN RE: ESTATE OF MICHAEL J. SWAIN Deceased.

The administration of the estate of Michael J. Swain, deceased, whose date of death was May 8, 2017, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, Florida 34654. The names and $addresses\ of\ the\ personal\ representative$ and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SEC-TION 733.702 WILL BE FOREVER

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 August 25, 2017.

Personal Representative: Tonya Gallahan

c/o The Hook Law Group, P.A. 4918 Floramar Terrace New Port Richey, Florida 34652 Attorney for Personal Representative: David A. Hook, Esq. Florida Bar No. 0013549 The Hook Law Group, P.A. 4918 Floramar Terrace New Port Richey, Florida 34652 Aug. 25; Sept. 1, 2017 17-01761P

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION File No. 17-1053-WS Division J IN RE: ESTATE OF DIANA GONZALEZ

Deceased. The administration of the estate of Diana Gonzalez, deceased, whose date of death was December 20, 2016, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is West Pasco Judicial Center, 7530 Little Road, New Port Richey, FL 34654. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH FLORIDA STATUTES SEC-TION 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 August 25, 2017.

Personal Representative: Theodore J. Gonzalez, Jr.

3518 Moog Road Holiday, Florida 34681 Attorney for Personal Representative: Richard A. Venditti, Esquire Florida Bar Number: 280550 500 East Tarpon Avenue Tarpon Springs, FL 34689 Telephone: (727) 937-3111 Fax: (727) 938-9575 E-Mail: Richard@tarponlaw.com Aug. 25; Sept. 1, 2017

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

File No.: 512017CP000983CPAXWS IN RE: ESTATE OF FREDERICK DONALD GRAU, SR., Deceased.

The administration of the estate of FREDERICK DONALD GRAU, SR., deceased, whose date of death was 4/16/2017, is pending in the Circuit Court, for Pasco County, Florida, Probate Division, File No.512017CP000983CPAXWS, the address of which is P O Box 338, New Port Richey FL 34656-0338. 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 THREE (3) MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SER-VICE 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 WITH-IN 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 FOREV-ER 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 PUBLI-CATION OF THIS NOTICE IS August

Personal Representative: Frederick Donald Grau, Jr. 1875 Exton Drive

Fallston, MD 21047 Attorney for Personal Representative: Bruce A. McDonald Florida Bar #263311 707 E Cervantes Street Suite B, PMB #137 Pensacola, FL 32501 (850) 776-5834 bamcdonald@pensacolalaw.com mmstoner@pensacolalaw.com17-01755P Aug. 25; Sept. 1, 2017

FIRST INSERTION

PASCO COUNTY

W., ALONG THE EAST BOUND-ARY OF SAID NW 1/4 OF NE 1/4, 1159.73 FEET, THENCE N. 89 DEG. 59' 51" W., 15.0 FEET FOR A POINT OF BEGINNING; THENCE CONTINUE N. 89 DEG. 59' 51" W., 240.12 FEET, THENCE N. 0 DEG. 15' 49" E., 169.64 FEET. THENCE N. 88 DEG. 21' 14" E., 240.25 FEET, THENCE S. 0 DEG. 15' 49" W., 176.54 FEET TO THE POINT OF BEGINNING; AND BEING A PORTION OF TRACT 19 AND THE NORTH 1/2 OF TRACT 30, ZEPHYRHILLS COLONY COMPANY LANDS, AS PER PLAT THEREOF RECORD-ED IN PLAT BOOK 2, PAGE 6, PUBLIC RECORDS OF PASCO

COUNTY, FLORIDA has been filed against you and you are required to serve a copy of your written defenses, if any to it, on Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDERDALE, FL 33310-0908 on or before SEP 25 2017, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in BUSINESS OBSERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richev: (352) 521-4274, ext. 8110 (V) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court this 22nd day of August, 2017. PAULA S. O'NEIL As Clerk of the Court

By Gerald Salgado, As Deputy Clerk Choice Legal Group, P.A., Attorney for Plaintiff, P.O. BOX 9908 FT. LAUDERDALE, FL 33310-0908 16-01445

Aug. 25; Sept. 1, 2017

FIRST INSERTION

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

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE

6TH JUDICIAL CIRCUIT, IN AND

FOR PASCO COUNTY, FLORIDA

CIVIL DIVISION

CASE NO.:

20-17 -CA-002012-CAAX-ES/J1 FEDERAL NATIONAL MORTGAGE

TO: LUIS AYALA JR. A/K/A LUIS A.

Last Known Address: 7749 SHANNON LN, ZEPHYRHILLS, FL 33540

YOU ARE NOTIFIED that an action

to ("enforce a lien on" or "foreclose a

mortgage on" or "quiet title to" or "parti-

tion" or other type of action) the follow-

ALL THAT CERTAIN LAND

SITUATE IN PASCO COUNTY.

COMMENCE AT THE NE CORNER OF THE NW 1/4 OF SECTION 36, TOWNSHIP

25 SOUTH, RANGE 21 EAST,

THENCE RUN S. 0 DEG. 15' 49"

FLORIDA. VIZ:

ing property in Pasco County, Florida:

Current Residence: UNKNOWN

ASSOCIATION ("FANNIE MAE"),

LUIS AYALA JR. A/K/A LUIS A.

AYALA JR., et al.,

Defendants.

 $AYALA\,JR.$

CIVIL ACTION CASE NO.:512014CA002660CAAXES GREEN TREE SERVICING LLC, Plaintiff, vs.

EDWARD H. DAVIS, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 11, 2017, and entered in Case No. 512014CA002660CAAXES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Green Tree Servicing LLC, is the Plaintiff and Edward H. Davis, Sandra L. Davis, First National Trust Of America, LLC, as Trustee under Trust Agreement and Known as Trust No. 5037, Dated April 3, 2013, Unknown Tenant #2 NKA Sean Herring, Unknown Tenant 1 NKA Marleen Eason, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest as Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose. com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 18th day of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 8 BLOCK 9 SADDLE-BROOK VILLAGE WEST UNIT 2A ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 43 PAGE 91 THROUGH 96 INCLU-SIVE AS RECORDED IN THE PUBLIC RECORDS OF PASCO COUNTY FLORIDA SAID LAND SITUATE LYING AND BEING IN PASCO COUNTY FLORIDA A/K/A 5037 WINDINGBROOK TRAIL, WESLEY CHAPEL, FL 33543

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

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

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

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re-ceiving this notification if the time before the scheduled appearance is less

than seven days.

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

transportation services. Dated in Hillsborough County, Florida this 22nd day of August, 2017. Shannon Sinai, Esq. FL Bar # 110099 Albertelli Law

Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile

eService: servealaw@albertellilaw.com JD - 15-203427

Aug. 25; Sept. 1, 2017 17-01782P

FIRST INSERTION

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

CASE NO.: 2017CA000015CAAXWS THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2006-7,

Plaintiff, vs. KAREN A. TILLSON et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 1 August, 2017, and entered in Case No. 2017CA000015CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which The Bank Of New York Mellon FKA The Bank Of New York, As Trustee For The Certificateholders Of CWABS Inc., Asset-Backed Certificates, Series 2006-7, is the Plaintiff and Karen A. Tillson, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco. realforeclose.com: in Pasco County. Florida, Pasco County, Florida at 11:00 AM on the 18th of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 1596, SEVEN SPRINGS HOMES - UNIT SIX AS PER PLAT THEREOF RECORDED IN PLAT BOOK 19, PAGE 14-16, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 7960 PUTNAM CIR, NEW PORT

RICHEY, FL 34655 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

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

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

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

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

Dated in Hillsborough County, Florida this 16th day of August, 2017. 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 JD-15-193950

Aug. 25; Sept. 1, 2017 17-01722P

FIRST INSERTION

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

CASE No.: 2017-CA-002170 NEW DAY FINANCIAL, LLC, Plaintiff, vs. UNKNOWN PARTIES CLAIMING

BY, THROUGH, UNDER OR AGAINST THE ESTATE OF RENE LAURANT WOODARD, DECEASED, WHETHER SAID UNKNOWN PARTIES CLAIM AS SPOUSES, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, TRUSTEES, OR OTHER CLAIMAINTS; TIMBER OAKS COMMUNITY SERVICES

ASSOCIATION, INC.; UNKNOWN TENANT # 1; UNKNOWN TENANT #2, Defendants.

TO: UNKNOWN PARTIES CLAIM-ING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF RENE LAURANT WOODARD, DECEASED, WHETHER SAID UNKNOWN PAR-TIES CLAIM AS SPOUSES, HEIRS, DEVISEES, GRANTEES, ASSIGN-EES, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS

10800 Peppertree Ln Port Richey, FL 34668 UNKNOWN TENANT #1 10800 Peppertree Ln Port Richey, FL 34668 UNKNOWN TENANT #2 10800 Peppertree Ln Port Richey, FL 34668

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following described property in Pasco County, Florida: LOT 76, BLOCK C, TIMBER

OAKS TRACT 16 UNIT 3A, AS PER PLAT THEREOF, RECORD-ED IN PLAT BOOK 25, PAGE(S) 88-89, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA

Street Address: 10800 Peppertree Ln, Port Richey, FL 34668

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Clarfield, Okon & Salomone, P.L., Plaintiff's attorney, whose address is 500 Australian Avenue South Suite 825, West Palm Beach, FL 33401, within 30 days after the date of the first publication of this notice and file the original with the Clerk of this Court, otherwise, a default will be entered against you for the relief demanded in the complaint or petition. on or before SEP 25 2017

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. DATED on August 17, 2017.

Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of said Court

BY: Kristin Sager, As Deputy Clerk Clarfield, Okon, & Salomone, P.L., Attorney for Plaintiff 500 Australian Avenue South, Suite 825 West Palm Beach, FL 33401 Telephone: (561) 713-1400 pleadings@cosplaw.com Aug. 25; Sept. 1, 2017 17-01735P

FIRST INSERTION

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

CIVIL DIVISION CASE NO. :51 2015 CA 002430 ES CARRINGTON MORTGAGE SERVICES, LLC Plaintiff, vs.

MICHAEL O. DIXON, et. al.,

Defendants.NOTICE IS HEREBY GIVEN pursuant to an Order of Final Judgment entered in Case No. 51 2015 CA 002430 ES in the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, CARRINGTON MORTGAGE SERVICES, LLC, Plaintiff, and, MICHAEL O. DIXON, et. al., are Defendants. PAULA S. O`NEIL PH.D. Pasco County Clerk of Court will sell to the highest bidder for cash www. pasco.realforeclose.com at the hour of 11:00AM, on the 19th day of September,2017, the following described prop-

LOT 579, OF THE UNRE-CORDED PLAT OF LEISURE HILLS SUBDIVISION, BEING FURTHER DESCRIBED AS FOLLOWS: THE WEST 1/2 OF THE NORTHEAST 1/4OF THE NORTHWEST 1/4 THE SOUTHWEST 1/4 OF SECTION 4, TOWNSHIP 24 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORIDA, EXCEPT THE SOUTH 25.0 FEET THEREOF FOR ROAD RIGHT-OF-WAY.

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

IMPORTANT

If you are a person with a disability who needs any accomodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 8478110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

DATED this 22 day of August, 2017. MILLENNIUM PARTNERS Matthew Klein, FBN: 73529 Attorneys for Plaintiff E-Mail Address: Service@MillenniumPartners.net Aventura Optima Plaza, 21500 Biscayne Boulevard, Suite 600 Aventura, FL 33180 Telephone: (305) 698-5839 Facsimile: (305) 698-5840 MP# 15-001066

Aug. 25; Sept. 1, 2017

FIRST INSERTION

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

CASE NO.: 2016CA001392 ES DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR LONG BEACH MORTGAGE LOAN TRUST 2006-5.

Plaintiff, v. VIVIANA Y. ROSAS A/K/A VIVIANA ROSAS: OAKSTEAD

HOMEOWNER'S ASSOCIATION, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order dated August 15, 2017, entered in Civil Case No. 2016CA001392 ES of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR LONG BEACH MORTGAGE LOAN TRUST 2006-5, Plaintiff and VIVIANA Y. ROSAS A/K/A VIVIANA ROSAS; OAKSTEAD HOMEOWNER'S ASSOCIATION. INC., are defendant(s), Paula S. O'Neil, Clerk of Court, will sell to the highest and best bidder for cash at www. pasco.realforeclose.com, at 11:00 AM, on NOVEMBER 16, 2017 the following described property as set forth in said Final Judgment, to wit:

LOT 2, BLOCK 3, OAKSTEAD PARCEL 4, ACCORDING TO THE PLAT THEREOF AS RE-CORDED IN PLAT BOOK 42, PAGES 91 TO 100. OF THE PUBLIC RECORDS OF PASCO

COUNTY, FLORIDA Property Address: 3746 JUDSON DRIVE, LAND O LAKES, FL 34638

17-01779P

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

AMERICANS WITH DISABILI-

TIES 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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call

DATED this August 23, 2017. Kelley Kronenberg Attorneys for Plaintiff 1511 N. Westshore Blvd | Suite 400 Tampa, FL 33607 Service email: fceserv@kelleykronenberg.com Attorney email: tmigacz@kellevkronenberg.com By: Stanley M. Kurek, III, Esquire Florida Bar No.: 48767 File No.: SP16039-FEJ Aug. 25; Sept. 1, 2017 17-01780P

FIRST INSERTION

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

CASE NO.: 2017CA000544CAAXWS U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR SPRINGLEAF MORTGAGE LOAN TRUST 2013-2, MORTGAGE-BACKED NOTES. **SERIES 2013-2,** Plaintiff, vs

ALLEN TRAXLER, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 8, 2017, and entered in Case No. 2017CA000544CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which U.S. Bank National Association, as Indenture Trustee for Springleaf Mortgage Loan Trust 2013-2, Mortgage-Backed Notes, Series 2013-2, is the Plaintiff and Allen Traxler, The Independent Savings Plan Company d/b/a ISPC, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 11th day of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 571, HOLIDAY GAR-DENS ESTATES UNIT FOUR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, PAGE 1 THROUGH 3, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 6237 9TH AVENUE, NEW PORT

RICHEY, FL 34653 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60

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

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

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re-ceiving this notification if the time before the scheduled appearance is less

than seven days.

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

Dated in Hillsborough County, Florida this 21st day of August, 2017. 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 AH - 17-001307 Aug. 25; Sept. 1, 2017

HOW TO **PUBLISH YOUR**

CALL 941-906-9386

and select the appropriate County name from the menu option or e-mail legal@businessobserverfl.com

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO.

2016CA000030CAAXWS U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST;

Plaintiff, vs. MELISSA THOMPSON, TRUSTEE OF THE RICHARD THOMPSON REVOCABLE LIVING TRUST UNDER AGREEMENT DATED NOVEMBER 4, 2014 MADE BY RICHARD THOMPSON, DECEASED, ET.AL; Defendants

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated August 1, 2017, in the abovestyled cause, the Clerk of Court, Paula S. O'Neil will sell to the highest and best bidder for cash at www.pasco.realforeclose.com, on September 14, 2017 at 11:00 am the following described

LOT(S) 406, OF CREST RIDGE GARDENS, UNIT 4 AS RE-CORDED IN PLAT BOOK 8, PAGE 49, ET SEQ., OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Property Address: 4939 ZODI-

AC AVE, HOLIDAY, FL 34690 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF 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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev: (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notifi-cation if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

WITNESS my hand on August 21, 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

Aug. 25; Sept. 1, 2017 17-01767P

FIRST INSERTION

PASCO COUNTY

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY,

FLORIDA GENERAL JURISDICTION DIVISION

Case No. 2016CA001537CAAXWS James B. Nutter & Company, Plaintiff, vs.

Jean V. Baron: Unknown Spouse of Jean V. Baron; United States of America on behalf of the Secretary of Housing and Urban Development: **Gulf Harbors Civic Association Inc.**,

Defendants.NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 1, 2017, entered in Case No. 2016CA001537CAAXWS of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein James B. Nutter & Company is the Plaintiff and Jean V. Baron; Unknown Spouse of Jean V. Baron; United States of America on behalf of the Secretary of Housing and Urban Development ; Gulf Harbors Civic Association Inc. are the Defendants, that Paula O'Neil, Pasco County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pasco.realfore-close.com, beginning at 11:00 AM on the 14th day of September, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 72, BLOCK 2, FLOR-A-MAR, SECTION 18-B, AC-CORDING TO THE PLAT THEREOF, AS THE SAME IS RECORDED IN PLAT BOOK 11, PAGE 112, OF THE PUBLIC

RECORDS OF PASCO COUN-TY, 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 Public Information Dept, Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 21st day of August, 2017.

BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 4729 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com By Kara Fredrickson, Esq. Florida Bar No. 85427 File # 16-F05536 Aug. 25; Sept. 1, 2017 17-01758P

FIRST INSERTION

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

Case No. 2017CA002103CAAXWS U.S. Bank National Association, as Trustee for Structured Asset **Investment Loan Trust Mortgage** Pass-Through Certificates, Series 2005-5 Plaintiff, vs.

Mary Jayne Pass, et al, Defendants.

TO: Unknown Spouse of Mary Jayne Pass and Mary Jayne Pass Last Known Address: 4812 Drift Tide Drive, New Port Richev, FL, 34652.

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

LOT 14, BLOCK B, OF GROVE PARK, ACCORDING TO THE PLAT THEREOF, AS RECORD-ED IN PLAT BOOK 6, PAGE(S) 137, OF THE PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Kathleen McCarthy, 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 SEP 25 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.
THIS NOTICE SHALL BE PUB-LISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS If you are a person with a disability

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

DATED on August 16, 2017.

Paula O'Neil As Clerk of the Court By Kristin Sager As Deputy Clerk

Kathleen McCarthy, Esquire Brock & Scott, PLLC. the Plaintiff's attorney 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL. 33309 File # 17-F01535 Aug. 25; Sept. 1, 2017 17-01737P

FIRST INSERTION

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

CASE NO.: 2016CA002441CAAXWS JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. LORI L. STALLWOOD et al,

Defendant(s).NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 8 August, 2017, and entered in Case No. 2016CA002441CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which JPMorgan Chase Bank, National Association, is the Plaintiff and David Stallwood, Lori L. Stallwood, Unknown Party #1 n/k/a Luis Lazardo, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses. Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 11th of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 809, THE LAKES, UNIT FOUR, ACCORDING TO THE PLAT THEREOF, AS RECORD-ED IN PLAT BOOK 18, PAGE(S) 40 AND 41 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 9109 DERBY LANE, PORT

15-13889-FC

RICHEY, FL 34668 Any person claiming an interest in the surplus from the sale, if any, other than e property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

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

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

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

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

Dated in Hillsborough County, Flori-

da this 16th day of August, 2017. Shannon Sinai, Esq. FL Bar # 110099 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JD-16-014388 Aug. 25; Sept. 1, 2017 17-01724P

FIRST INSERTION

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

CASE NO.: 512016CA002520CAAXES GTE FEDERAL CREDIT UNION D/B/A/ GTE FINANCIAL Plaintiff, vs. MICHEL LALIBERTE, et al

Defendants.NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated August 11, 2017, and entered in Case No. 512016CA002520CAAXES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein GTE FEDERAL CREDIT UNION D/B/A/ GTE FINANCIAL, is Plaintiff, and MICHEL LALIBERTE, et al are Defendants, the clerk, Paula S. O'Neil, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com. in accordance with Chapter 45, Florida Statutes, on the 18 day of September, 2017, the following described property as set forth in said Final Judgment, to wit:

Commencing at the Southeast corner of Section 32, Township 26 South, Range 18 East, Pasco County, Florida, run thence North 89 degrees 46 minutes 50 seconds West along the South boundary of said Section 32, a distance of 1400.0 feet for the Point of Beginning; thence continue North 89 degrees 46 minutes 50 seconds West along the South boundary of said Section 32 a distance of 150.0 feet; thence North 00 degree 23 minutes 37 seconds East, a distance of 290.4 feet; thence South 89 degrees 46 minutes 50 seconds East a distance of 150.0

feet; thence South 00 degree 23 minutes 37 seconds West a distance of 290.4 feet to the Point of

Beginning.
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 with-in 60 days after the sale.

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept,. Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

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

Dated: August 18, 2017 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 By: Heather J. Koch, Esq., Florida Bar No. 89107 PH # 73218

Aug. 25; Sept. 1, 2017

FIRST INSERTION

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

CASE NO.: 2014-CA-002548-WS CADENCE BANK, NATIONAL ASSOCIATION. Plaintiff, v.

THE UNKNOWN PERSONAL REPRESENTATIVE OF THE ESTATE OF ROBERT L. FINOTTI, DECEASED; THE UNKNOWN SPOUSE OF ROBERT L. FINOTTI; THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES ASSIGNEES. CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH. UNDER OR AGAINST THE ESTATE OF ROBERT L. FINOTTI, DECEASED: UNKNOWN PARTY IN POSSESSION 1; UNKNOWN PARTY IN POSSESSION 2,

Defendants. NOTICE is hereby given that Paula S. O'Neil, Clerk of the Circuit Court of Pasco County, Florida, will on September 13, 2017, at 11:00 a.m. EST, via the online auction site at www.pasco.realforeclose.com in accordance with Chapter 45, F.S., offer for sale and sell to the highest and best bidder for cash, the following described property situated in Pasco County, Florida, to wit:

The North 564.20 feet of the East 260.00 feet of Tract 7, less the North 30.00 feet for Cecelia Drive as now established of Tampa And Tarpon Springs Land Company's Subdivision of Section 16, Township 26 South, Range 16 East, as shown on plat recorded in Plat Book 1, Pages 69 and 70 of the public records of Pasco County, Florida. The North boundary line

of said Tract 7 also being the North boundary line of the NE 1/4 of said Section 16.

Including Mobile Home situate thereon, 1973 BRON, ID #B43RR124260.

Property Address: 6532 Cecelia Drive, New Port Richey, FL 34653 pursuant to the Final Judgment of Foreclosure entered in a case pending in said Court, the style and case number of which is set forth above.

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

If you are a person with a disability

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

SUBMITTED on this 18th day of

August, 2017. SIROTE & PERMUTT, P.C. Kathryn I. Kasper, Esq. FL Bar #621188 Attorneys for Defendant OF COUNSEL: Sirote & Permutt, P.C. 1115 East Gonzalez Street Pensacola, FL 32503 Toll Free: (800) 826-1699 Facsimile: (850) 462-1599 Aug. 25; Sept. 1, 2017

17-01750P

FIRST INSERTION

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

CASE NO.: 51-2013-CA-001628-WS THE BANK OF NEW YORK MELLON TRUST COMPANY, N.A. F/K/A THE BANK OF NEW YORK TRUST COMPANY N.A., AS SUCCESSOR-IN-INTEREST TO JPMORGAN CHASE BANK. NA F/K/A JPMORGAN CHASE BANK AS TRUSTEE FOR MASTR ALTERNATIVE LOAN TRUST 2003-5 MORTGAGE PASS-THROUGH CERTIFICATES, **SERIES 2003-5**, Plaintiff, VS. UNKNOWN HEIRS BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEES, ASSIGNEE, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY THROUGH UNDER OR AGAINST THE ESTATE OF DANIEL FERTIG A/K/A DANIEL T. FERTIG

Defendant(s). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on August 8, 2017 in Civil Case No. 51-2013-CA-001628-WS, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, THE BANK OF NEW YORK MELLON TRUST COMPANY, N.A. F/K/A THE BANK OF NEW YORK TRUST COMPANY N.A., AS SUCCES-SOR-IN-INTEREST TO JPMORGAN CHASE BANK, NA F/K/A JPMOR-

GAN CHASE BANK AS TRUSTEE

DECEASED, et. al.,

FOR MASTR ALTERNATIVE LOAN TRUST 2003-5 MORTGAGE PASS-THROUGH CERTIFICATES, RIES 2003-5 is the Plaintiff, and UN-KNOWN HEIRS BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEES, ASSIGNEE, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN IN-TEREST BY THROUGH UNDER OR AGAINST THE ESTATE OF DANIEL FERTIG A/K/A DANIEL T. FERTIG DECEASED; UNKNOWN SPOUSE OF DANIEL FERTIG A/K/A DANIEL T. FERTIG; CAVALRY PORTFOLIO SERVICES LLC AS ASSIGNEE OF CAVALRY INVESTMENTS LLC AS ASSIGNEE OF FIA CARD SERVICES NA AS ASSIGNEE OF MBNA/FIA CARD SERVICES NA; JANE DOE; JOHN DOE; ANY AND ALL UN-KNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-

ANTS are Defendants.

The Clerk of the Court, Paula S. O'Neil, Ph.D. will sell to the highest bidder for cash at www.pasco. realforeclose.com on September 11, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 139, WEST PORT SUB-DIVISION, UNIT THREE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 13, PAGES 9-10, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN IN- TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

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

Dated this 18 day of August, 2017. ALDRIDGE | PITÉ, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 By: Susan Sparks, Esq. FBN: 33626 Primary E-Mail: ServiceMail@aldridgepite.com 1221-8353B Aug. 25; Sept. 1, 2017 17-01747P

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

17-01749P

CASE NO.: 51-2015-CA-004142-WS NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. THE UNKNOWN HEIRS,

DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, EDITH M. ARMSTEAD A/K/A EDITH MARIE ARMSTEAD A/K/A EDITH PLOWMAN ARMSTEAD, DECEASED, et al,

Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 1 August, 2017, and entered in Case No. 51-2015-CA-004142-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Nationstar Mortgage LLC d/b/a Champion Mortgage Company, is the Plaintiff and Dwight Edgar Moore a/k/a Dwight E. Moore, as an Heir of the Estate of Edith M. Armstead a/k/a Edith Marie Armstead a/k/a Edith Plowman Armstead, deceased, The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Edith M. Armstead a/k/a Edith Marie Armstead a/k/a Edith Plowman Armstead, 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

FIRST INSERTION Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 18th of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

TRACT 58 OF THE UNRE-CORDED PLAT OF BEAR CREEK ESTATES, UNIT ONE, PASCO COUNTY, FLORIDA, LY-ING IN SECTION 7, TOWNSHIP 25 SOUTH, RANGE 17 EAST, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCING AT THE SOUTHWEST CORNER OF SAID SECTION 8; THENCE RUN SOUTH 89 DEGREES 28 MINUTES 57 SECONDS EAST, 1000 FEET; THENCE DUE NORTH 3236.90 FEET; THENCE DUE WEST 1198.95 FEET TO THE POINT OF BE-GINNING; THENCE SOUTH 38 DEGREES 05 MINUTES 22 SECONDS WEST 400.0 FEET: THENCE NORTH 51 DEGREES 54 MINUTES 38 SECONDS WEST, 213.33 FEET; THENCE NORTH 66 DEGREES 09 MIN-UTES 43 SECONDS EAST 453.33 FEET TO THE POINT OF BEGINNING, THE SOUTH-EASTERLY 25 FEET THEREOF BEING RESERVED AS ROAD RIGHT-OF-WAY FOR INGRESS AND EGRESS. 10911 ECHO LOOP, NEW PORT RICHEY FL 34654

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

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

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

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

than seven days.

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

Dated in Hillsborough County, Florida this 16th day of August, 2017. Justin Ritchie, Esq. FL Bar # 106621 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JD-15-199022 Aug. 25; Sept. 1, 2017 17-01727P NOTICE OF FORECLOSURE SALE

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

2016CA003790CAAXWS NATIONSTAR MORTGAGE LLC, Plaintiff, VS.

BARRY SASLAW; et. al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on August 8, 2017 in Civil Case No. 2016CA003790CAAXWS, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, NATIONSTAR MORTGAGE LLC is the Plaintiff, and BARRY SA-SLAW; LAURA J. SASLAW; JUDITH E. WEBER: ELEANOR R. SMITH TRUST. UNDER TRUST AGREEMENT DATED NOVEMBER 16, 1988; KENNETH E. WEBER: KENNETH E. WEBER TRUST. UNDER TRUST AGREEMENT DATED 02/16/1995; 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 UN-KNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVI-SEES, GRANTEES, OR OTHER CLAIM-ANTS are Defendants.

The Clerk of the Court, Paula S. O'Neil, Ph.D. will sell to the highest bidder for cash at www.pasco.

FIRST INSERTION realforeclose.com on September 11, 2017 at 11:00 AM EST the following described real property as set forth in

said Final Judgment, to wit: LOT 672 OF THE UNRECORD-ED PLAT OF JASMINE LAKES, UNIT SIX, A PORTION OF THE SW ¼ OF SECTION 14, TOWNSHIP 25 S, RANGE 16 E, PASCO COUNTY, FLORIDA IS FURTHER DESCRIBED AS

FOLLOWS: COMMENCE AT THE SE COR-NER OF LOT 670, JASMINE LAKES, UNIT 6-A, AS SHOWN ON PLAT RECORDED IN PLAT BOOK 10, PAGE 66, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA; THENCE RUN ALONG THE SOUTH-ERLY EXTENSION OF THE E. LINE OF SAID LOT 670, S. 3°16'30" W. A DISTANCE OF 65' FOR A POINT OF BEGIN-NING; THENCE CONTINUE S. 3°16'30" W. A DISTANCE OF 65 FEET; THENCE N. 86°43'30" W, A DISTANCE OF 115'; THENCE N. 3°16'30" E, A DISTANCE OF 65'; THENCE S. 86°43'30" E, A DISTANCE OF 115' TO THE POINT OF BEGINNING: THE W 3' AND THE E 15' THEREOF BEING SUBJECT TO AN EASE-MENT FOR DRAINAGE AND/ OR UTILITIES.

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

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

Dated this 18 day of August, 2017. ALDRIDGE | PITĚ, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 By: Susan Sparks, Esq. FBN: 33626 Primary E-Mail: ServiceMail@aldridgepite.com 1468-814B

Aug. 25; Sept. 1, 2017 17-01746P

FIRST INSERTION

devisees, grantees, assignees, lienors, creditors, trustees, or other claimants claiming by, through, under, or against Norine Digregorio a/k/a Norine Degregorio, deceased. The Unknown Heirs. Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Robert E. Robinson a/k/a Robert Robinson, deceased, United States Of America, Department Of The Treasury-Internal Revenue Service, Unknown beneficiaries of the Norine Digrego rio Trust Agreement dated May 26, 2005, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest as Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco. realforeclose.com: in Pasco County Florida, Pasco County, Florida at 11:00 AM on the 18th of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 2148 UNIT 10 OF THE HIGHLANDS ACCORDING TO THE PLAT THEREOF RECORD-ED IN PLAT BOOK 12 PAGE 121 OF THE PUBLIC RECORDS OF PASCO COUNTY FLORIDA 18232 MONTEVERDE, SPRING HILL, FL 34610

Any person claiming an interest in the surplus from the sale, if any, other than days after the sale.

the property owner as of the date of the

Lis Pendens must file a claim within 60

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

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

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

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

Dated in Hillsborough County, Florida this 16th day of August, 2017. Shannon Sinai, Esq. FL Bar # 110099 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile

eService: servealaw@albertellilaw.com JD-15-179288

Aug. 25; Sept. 1, 2017

FIRST INSERTION

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

CIVIL ACTION CASE NO.: 51-2016-CA-000103-WS NATIONSTAR MORTGAGE LLC, Plaintiff, vs. PENELOPE SY A FOEK et al,

Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 1 August, 2017, and entered in Case No. 51-2016-CA-000103-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Guy F. Syafoek aka Guy F. Sy A Foek, Penelope Syafoek aka Penelope Sy A Foek, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 18th of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT TWO, BLOCK 1, GULF HARBOR SUBDIVISION TO THE TOWN OF HUDSON, AC-CORDING TO THE MAP OR PLAT THEREOF AS RECORD-ED IN PLAT BOOK 4, PAGE 63, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 6733 UDELL LN, HUDSON, FL

34667 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60

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

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

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

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

Dated in Hillsborough County, Florida this 16th day of August, 2017. 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

JD-15-194189 17-01720P

Aug. 25; Sept. 1, 2017

FIRST INSERTION

FL 34669

days after the sale.

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

CASE NO.: 2016CA004028CAAXWS NATIONSTAR MORTGAGE LLC, Plaintiff, vs. DANIEL V. ROONEY et al,

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 1 August, 2017, and entered in Case No. 2016CA004028CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Cathy M. Rooney, Daniel V. Rooney, Lakeside Community Association, Inc., And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 18th of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 37, LAKESIDE PHASE 1A, 2A & 5, ACCORDING TO THE PLAT THEREOF AS RECORD-ED IN PLAT BOOK 61, PAGES 27 THROUGH 62, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 13850 TRULL WAY, HUDSON,

contact:

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

NOTICE OF SALE

PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT OF THE

SIXTH JUDICIAL CIRCUIT IN AND

FOR PASCO COUNTY, FLORIDA

CIVIL ACTION

CASE NO.: 51-2013-CA-002404

U.S. BANK TRUST, N.A., AS

PARTICIPATION TRUST,

Plaintiff, vs.

26, 2005, et al,

TRUSTEE FOR LSF9 MASTER

UNKNOWN BENEFICIARIES

OF THE NORINE DIGREGORIO

TRUST AGREEMENT DATED MAY

Defendant(s).NOTICE IS HEREBY GIVEN Pursuant

to a Final Judgment of Foreclosure dat-

ed 1 August, 2017, and entered in Case

No. 51-2013-CA-002404 of the Circuit

Court of the Sixth Judicial Circuit in and

for Pasco County, Florida in which U.S.

Bank Trust, N.A., as Trustee for LSF9

Master Participation Trust, is the Plain-

tiff and Clerk of the Circuit Court in and

For Pasco County, Florida A Subdivision

of State of Florida, Deborah Robin Rob-

inson a/k/a Deborah R. Robinson, as an

Heir of the Estate of Robert E. Robinson

a/k/a Robert Robinson, deceased, and

an Heir to the Estate of Norine Digrego-

rio a/k/a Norine Degregorio, deceased, Highlands 10 Civic Association, Inc.,

Linda Alza, State Of Florida Depart-

ment Of Revenue, Susan Bobbi John-

son, as an Heir of the Estate of Robert

E. Robinson a/k/a Robert Robinson,

deceased, and an Heir to the Estate of

Norine Digregorio a/k/a Norine Degre-

gorio, deceased, The unknown heirs,

surplus from the sale, if any, other than

the property owner as of the date of the

Lis Pendens must file a claim within 60

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

The court does not provide trans contact their local public transportation

Dated in Hillsborough County, Florida this 16th day of August, 2017. 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 JD-16-012688

Any person claiming an interest in the

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

than seven days.

portation and cannot accommodate such requests. Persons with disabilities needing transportation to court should providers for information regarding transportation services.

Aug. 25; Sept. 1, 2017 17-01721P

FIRST INSERTION

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

CASE NO.: 2016CA003213CAAXWS CITIMORTGAGE, INC., Plaintiff, VS.

Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on August 8, 2017 in Civil Case No. 2016CA003213CAAXWS, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, CITIMORTGAGE, INC. is the Plaintiff, and ANASTA-SIA GRIVAS; 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 CLAIM-ANTS are Defendants.

The Clerk of the Court, Paula S. O'Neil, Ph.D. will sell to the highest bidder for cash at www.pasco. realforeclose.com on September 11, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 520 HOLIDAY LAKE ESTATES UNIT SEVEN AC-CORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 9 PAGE 117 OF THE PUBLIC RECORDS OF PASCO COUNTY FLORIDA ANY PERSON CLAIMING AN IN- TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

IMPORTANT

AMERICANS WITH DISABILI-

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

Dated this 17 day of August, 2017. ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 By: Susan Sparks, Esq. FBN: 33626 Primary E-Mail: ServiceMail@aldridgepite.com 1468-798B Aug. 25; Sept. 1, 2017 17-01732P

FIRST INSERTION

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

CASE NO.: 2016CA001990CAAXWS U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. JUSTIN LIPPENS et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 1 August, 2017, and entered in Case No. 2016CA001990CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, in which U.S. Bank National Association, is the Plaintiff and Justin Lippens, Michael Clare Parent, as heir of Rose Parent, deceased, Mortgage Electronic Registration Systems, Inc., as nominee for E-Loan, Inc., Polly S. Parent, as heir of Rose Parent, deceased, Unknown Heirs of Rose Parent, as heir of Rose Parent, deceased, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County Florida, Pasco County Florida, at 11:00 AM on the 18th of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 3185, BEACON SQUARE UNIT 24, PHASE 1, ACCORD-ING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 17 PAGE 79 PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 3714 LIGHTHOUSE WAY, HOLI-DAY, FL 34691

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

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

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

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

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

Dated in Hillsborough County, Flori-

da this 16th day of August, 2017.

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 JD-16-010215 Aug. 25; Sept. 1, 2017 17-01719P

FIRST INSERTION

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

CIVIL ACTION CASE NO.: 2016CA002399CAAXWS WELLS FARGO BANK, N.A.,

Plaintiff, vs. VIRGINIA THEIS et al, Defendant(s).
NOTICE IS HEREBY GIVEN Pursu-

ant to a Final Judgment of Foreclosure dated 1 August, 2017, and entered in Case No. 2016CA002399CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Independent Savings Plan Company dba ISPC, Laverne Theis, United States of America Secretary of Housing and Urban Development, Virginia L. Theis aka Virginia Theis aka Virginia Louise Theis, Viva Villas Civic Association, Inc., And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 18th of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 200 VIVA VILLAS FIRST ADDITION PHASE 1 ACCORD-ING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 15 PAGES 130-131 OF THE PUBLIC RECORDS OF PASCO COUNTY

FLORIDA. 16105 TREE LINE DR, HUDSON, FL 34667

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

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

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

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

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

Dated in Hillsborough County, Florida this 16th day of August, 2017. 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 JD-16-015218

Aug. 25; Sept. 1, 2017 17-01723P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY. FLORIDA

GENERAL JURISDICTION DIVISION Case No. 2016CA001037CAAXWS

Wells Fargo Bank, N.A., Plaintiff, vs. The Unknown Spouse, Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming an interest by, through, under or against the Estate of Susan R. McLane a/k/a Susan Rhea McLane, Deceased; John Clinton McLane a/k/a John McLane;

Citifinancial Equity Services, Inc,; Magnolia Valley Civic Association, Inc.; Unifund CCR Partners, GP; Terry Wayne McLane a/k/a Terry W. McLane,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 10, 2017, entered in Case No. 2016CA001037CAAXWS of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein Wells Fargo Bank, N.A. is the Plaintiff and The Unknown Spouse, Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming an interest by, through, under or against the Estate of Susan R. McLane a/k/a Susan Rhea McLane. Deceased; John Clinton McLane a/k/a John McLane; Citifinancial Equity Services, Inc.: Magnolia Valley Civic Association, Inc.; Unifund CCR Partners, GP; Terry Wayne McLane a/k/a Terry W. McLane are the Defendants. that Paula O'Neil, Pasco County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pasco.realforeclose.com, beginning at 11:00 AM on the 13th day

of September, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 16, BLOCK 20, MAGNO-LIA VALLEY. UNIT FIVE, AC-CORDING TO THE MAP OR PLAT THEREOF AS RECORD-ED IN PLAT BOOK 11, PAGES 136-138, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA

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

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

regarding transportation services. Dated this 18th day of August, 2017. 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

By Jimmy Edwards, Esq. Florida Bar No. 81855 File # 16-F03024 Aug. 25; Sept. 1, 2017 17-01743P

NOTICE OF ACTION KNOWN TO BE DEAD OR ALIVE, IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA GRANTEES, OR OTHER CLAIM-CIVIL ACTION Last Known Address: Unknown

CASE NO.: 51-2017-CA-001750WS MORTGAGE RESEARCH CENTER, LLC D/B/A VETERANS UNITED HOME LOANS,

Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, REGINALD PARKS. DECEASED, et al,

Defendant(s).To: CHARMAINE R. PARKS Last Known Address: 2461 E. Atlantic

Fairfield, CA 94533 Current Address: Unknown THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTH-ER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, REGINALD PARKS, DECEASED Last Known Address: Unknown Current Address: Unknown ANY AND ALL UNKNOWN PAR-

TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES,

Current Address: Unknown

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

LOT 25, BLOCK 2, SUNCOAST LAKES, PHASE 2, ACCORD-ING TO THE PLAT THERE-OF, AS RECORDED IN PLAT BOOK 51, PAGE(S) 14 TO 25, INCLUSIVE, PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.

A/K/A 10806 RAIN LILLY PASS, LAND O LAKES, FL 34638

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before SEP 25 2017 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

**See the Americans with Disabilities

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

PASCO COUNTY

Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654

Phone: 727.847.8110 (voice) in New Port Richev or 352.521.4274, ext 8110 (voice) in Dade City or 711 for the hear-

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

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

WITNESS my hand and the seal of this court on this 17 day of August, 2017. Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By: Kristin Sager

Albertelli Law P.O. Box 23028 Tampa, FL 33623 MP - 17-007399

Aug. 25; Sept. 1, 2017 17-01738P

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE

SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.:

51-2016-CA-000875

JPMORGAN CHASE BANK. NATIONAL ASSOCIATION, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST, RAY KAISER. DECEASED, et al,

Defendant(s).
To: THE UNKNOWN HEIRS, DE-VISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIM-ING BY, THROUGH, UNDER, OR AGAINST, RAY KAISER, DECEASED Last Known Address: Unknown Current Address: Unknown

ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-ANTS

Last Known Address: Unknown Current Address: Unknown

FIRST INSERTION

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

THAT CERTAIN CONDOMIN-IUM PARCEL DESCRIBED AS UNIT 741, SAND PEBBLE POINTE 1. A CONDOMINIUM. (PHASE 1), AND UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM OF SAND PEBBLE POINTE 1, AS RE-CORDED IN OFFICIAL RE-CORDS BOOK 1195, PAGES 554 THROUGH 611, AND AMEND-ED THERETO, AND THE PLAT THEREOF RECORDED IN PLAT BOOK 21, PAGES 22 THROUGH 25, PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.

A/K/A 8150 BRENT ST, #741, PORT RICHEY, FL. 34668 has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before SEP 25 2017 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

**See the Americans with Disabilities

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

Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654

Phone: 727.847.8110 (voice) in New Port Richev or 352.521.4274, ext 8110 (voice) in Dade City or 711 for the hearing impaired.

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

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

WITNESS my hand and the seal of this court on this 21 day of August, 2017. Paula S. O'Neil, Ph.D., Clerk & Comptroller By: Kristin Sager

Albertelli Law P.O. Box 23028 Tampa, FL 33623 MP - 15-207895

Aug. 25; Sept. 1, 2017

Deputy Clerk

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA Case No.: 2017CA002176CAAXWS

BANK OF AMERICA, N.A. Plaintiff, VS. UNKNOWN HEIRS. BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEE, AND ANY AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF OTOK BEN-HVAR, DECEASED, ET. AL.

Defendant(s). To the following Defendant(s): UNKNOWN HEIRS, BENEFICIA-DEVISEES, ASSIGNEES, TRUSTEE, LIENORS, CREDITORS AND ANY AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF OTOK BEN-HVAR, DECEASED, DECEASED

Last Known Address LIEBER MCCOWAN Last Known Address 4408 SUMMERSUN DRIVE A NEW PORT RICHEY, FL 34652

YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the fol-

lowing described property: UNIT NUMBER "A" OF BUILD-ING NUMBER 3067, OF GAR-DENS OF BEACON SQUARE CONDOMINIUM NUMBER FOUR, ACCORDING TO CON-DOMINIUM PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGES 7-11, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA AND SUBJECT TO COVENANTS, RESTRICTIONS, EASE-MENTS, TERMS AND OTHER PROVISIONS OF THE DECLA-RATION OF CONDOMINIUM AND EXHIBITS ATTACHED THERETO, ALL AS RECORD-ED IN OFFICIAL RECORD BOOK 588, PAGES 515-576. PUBLIC RECORDS OF PASCO

COUNTY, FLORIDA. 4408 SUMMERSUN DRIVE A, NEW PORT RICHEY, FL 34652

has been filed against you and you are required to serve a copy of you written defenses, if any, to it, on Marinosci Law Group, P.C., Attorney for Plaintiff, whose address is 100 W. Cypress Creek Road, Suite 1045, Fort Lauderdale, Florida 33309, within thirty (30) days after the first publication of this Notice in BUSINESS OBSERVER file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demand in the complaint. on or before SEP 25 2017

This notice is provided pursuant to Administrative Order No. 2.065.

IN ACCORDANCE WITH THE AMERICANS WITH DISABILITIES ACT, If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Psco County Government Center 7530 Little Rd. New Port Richey, FL 34654. Phone: 727.847.8110 (voice) in New Port Richey. 352.521.4274, ext 8110 (voice) in Dade City or 711 for hearing impaired. Contact should be initiated at least seven days befire the scheduled apperance is lee then seven days."

WITNESS my hand and the seal of this Court this 16 day of August, 2017. Paula S. O'Neil, Ph.D., Clerk & Comptroller As Clerk of the Court by:

By: Kristin Sager As Deputy Clerk Marinosci Law Group, P.C. 100 W. Cypress Creek Road, Suite 1045 Fort Lauderdale, FL 33309 Telephone: (954) 644-8704 Telefacsimile: (954) 772-9601

FIRST INSERTION

Cullen a/k/a Ina Parker Cullen f/k/a Ina

Ross Smith f/k/a Ina R. Smith, deceased.

17-01736P

Our File Number: 17-02426

Aug. 25; Sept. 1, 2017

FIRST INSERTION

Deputy Clerk

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

CASE NO.: 2015CA000494CAAXWS THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2007-10CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-10CB, Plaintiff, vs.

CHEMDA BRANDEL, et al, Defendant(s).
NOTICE IS HEREBY GIVEN Pursu-

ant to a Final Judgment of Foreclosure dated August 8, 2017, and entered in Case No. 2015CA000494CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which The Bank Of New York Mellon FKA The Bank Of New York, As Trustee For The Certificateholders Of CWALT, Inc., Alternative Loan Trust 2007-10CB, Mortgage Pass-Through Certificates, Series, 2007-10CB, is the Plaintiff and Chemda Brandel, Autumn Oaks Homeowners' Association, Inc., Fairway Oaks Homeowners' Association, Inc., Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 11th day of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 47, AUTUMN OAKS UNIT ONE, ACCORDING TO THE PLAT THEREOF AS RECORD-ED IN PLAT BOOK 26,PAGE(S) 30 TO 33, OF THE PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA. 18644 AUTUMN LAKE BLVD,

HUDSON, FL 34667 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the

Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability

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

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

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

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Flori-

da this 21st day of August, 2017. 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 AH - 14-165250

Aug. 25; Sept. 1, 2017 17-01764P

FIRST INSERTION

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

CASE NO.: 2016CA003056CAAXWS U.S. BANK NA, SUCCESSOR TRUSTEE TO BANK OF AMERICA, NA. SUCCESSOR IN INTEREST TO LASALLE BANK NA, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES, WMALT SERIES 2005-8 , Plaintiff, vs.

ANUPAMA PATEL, et al,

Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 8, 2017, and entered in Case No. 2016CA003056CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which U.S. Bank NA, successor trustee to Bank of America, NA, successor in interest to LaSalle Bank NA, as trustee, on behalf of the holders of the Washington Mutual Mortgage Pass-Through Certificates, WMALT Series 2005-8, is the Plaintiff and Anupama Patel, Harshad Patel, Unknown Party #2 n/k/a Jashira Rodriguez, Unknown Party #1 n/k/a Julio Rodriguez, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest as Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 11th day of September, 2017, the fol-

LOT 74, BLOCK G, DEER PARK, PHASE 2C, ACCORDING TO THE PLAT THEREOF AS RE-CORDED IN PLAT BOOK 26, PAGES 96 THROUGH 100, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 8445 YEARLING LN, NEW PORT RICHEY, FL 34653 Any person claiming an interest in the

Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provi-

surplus from the sale, if any, other than

the property owner as of the date of the

sion of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey or 352.521.4274, ext 8110 (voice) in Dade City or 711 for the hear-

ing impaired.

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

than seven days.

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

Dated in Hillsborough County, Florida this 21st day of August, 2017. Christopher Lindhart, Esq. FL Bar # 28046 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com

17-01765P

JD - 15-204664

Aug. 25; Sept. 1, 2017

FIRST INSERTION

lowing described property as set forth

in said Final Judgment of Foreclosure:

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case No.: 51-2017-CA-000089-WS

THOMAS J. URIBES a/k/a TOM URIBES URIBES and MARY C. URIBES a/k/a MARY URIBES,

Plaintiffs, vs GEORGE MARTINEZ a/k/a GEORGE MQARTINEZ and STEPHEN PODHORSKY, AND ALL OTHERS CLAIMING BY, THROUGH OR UNDER THEM,

Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure dated August 10, 2017, and entered in Case No.: 51-2017-CA-000089-WS /J3, of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County. Florida, wherein GEORGE MARTINEZ a/k/a GEORGE MQARTINEZ and STE-PHEN PODHORSKY are Defendants. the Clerk shall sell the property at public sale to the highest bidder for cash, except as set forth hereinafter, on September 13th, 2017 at 11:00 a.m. at www.pasco. realforeclose.com in accordance with Chapter 45 Florida Statutes, the following described property as set forth in said

Summary Final Judgment, to wit: Tract No. 790 unrecorded HIGHLANDS, Unit Six: Commencing at the Southwest corner

of the Northwest 1/4 of Section 28, Township 24 South, Range 17 East, Pasco County, Florida, go thence South 89°57'59" Est, along the South line of said Northwest 1/4, a distance of 4015.36 feet; thence North 00°12'15" West, a distance of 1653.73 feet to the Point of Beginning; continue thence North 00°12'15" West, a distance of 395.00 feet; thence South $70\,^{\circ}22\dot{4}8$ " West, a distance of 633.80 feet to the P.C. of a curve having a central angle of 19°24'57", a radius of 400.00 feet; a tangent distance of 68.43 feet, a chord bearing and distance of South 09°54'43" East, 134.90 feet: thence along the arc of a curve a distance of 135.55 feet; thence South 00°12'15" East, a distance of 51.34 feet; thence North 89°47'45" East, a distance of 575.01 feet to the Point of Beginning. Parcel Identification Number: 28-24-17-0020-00000-7901

a/k/a 14812 Pauline Drive, Hudson, Florida 34669

Any person claiming an interest in the 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 DISABILI-TIES ACT: If you are a person with

a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (voice) in New Port Richey; (352) 521-4274, ext. 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven (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. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated: August 20th, 2017. Respectfully submitted by, Lee Segal. Esquire (FBN: 37837) Segal & Schuh Law Group, P.L. 13575 58th Street North, Suite 140 Clearwater, Florida 33760 Tel: (727) 824-5775 Fax: (877) 636-7408 lee@segalschuh.com - Attorney marie@segalschuh.com -Florida Registered Paralegal Attorney for Plaintiffs, Thomas J. Uribes and Mary C. Uribes. Aug. 25; Sept. 1, 2017 17-01748P

legal@businessobserverfl.com

SAVE TIME - EMAIL YOUR LEGAL NOTICES

Sarasota County • Manatee County • Hillsborough County • Charlotte County Pinellas County • Polk County • Lee County Collier County • Orange County

SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 2016CA002197CAAXWS WELLS FARGO BANK, N.A., Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, INA R. CULLEN A/K/A

INA PARKER CULLEN F/K/A

SMITH. DECEASED, et al,

INA ROSS SMITH F/K/A INA R.

NOTICE OF SALE

PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT OF THE

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 1 August, 2017, and entered in Case No. 2016CA002197CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Debra Jean Rose a/k/a Debra J. Rose, as an Heir of the Estate of Ina R. Cullen a/k/a Ina Parker Cullen f/k/a Ina Ross Smith f/k/a Ina R. Smith. deceased, Julie Ann Smith Dahir a/k/a Julie A. Dahir, as an Heir of the Estate of Ina R. Cullen a/k/a Ina Parker Cullen f/k/a Ina Ross Smith f/k/a Ina R. Smith, deceased, Kimberly Ross Hackett a/k/a Kimberly R. Hackett a/k/a Kim Hackett. as an Heir of the Estate of Ina R. Cullen a/k/a Ina Parker Cullen f/k/a Ina Ross Smith f/k/a Ina R. Smith, deceased,

Michael James Smith a/k/a Michael J.

Smith, as an Heir of the Estate of Ina R.

Patricia M. Fleming, as an Heir of the Estate of Ina R. Cullen a/k/a Ina Parker Cullen f/k/a Ina Ross Smith f/k/a Ina R. Smith, deceased, The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Ina R. Cullen a/k/a Ina Parker Cullen f/k/a Ina Ross Smith f/k/a Ina R. Smith, deceased, Tracee Lynn Waltman, as an Heir of the Estate of Ina R. Cullen a/k/a Ina Parker Cullen f/k/a Ina Ross Smith f/k/a Ina R. Smith, 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 be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court

Defendant(s) Who Are Not Known to will sell to the highest and best bidder for cash in/on held online www.pasco. realforeclose.com: in Pasco County. Florida, Pasco County, Florida at 11:00 AM on the 18th of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 168, REGENCY PARK UNIT 2, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGES 78 AND 79, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

10135 GLEN MOOR LANE, PORT RICHEY, FL 34668 Any person claiming an interest in the

surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 If you are a person with a disability

who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

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

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

The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Flori-

da this 16th day of August, 2017. 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 JD-16-011237 Aug. 25; Sept. 1, 2017 17-01725P

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

GENERAL JURISDICTION DIVISION

Case No. 2016CA000675CAAXWS Wells Fargo Bank, N.A., Plaintiff, vs.

Rachel L Melton-Levine A/K/A Rachel Louise Melton A/K/A Rachel Louise Melton Bradley; Rosol L. Melton; Unknown Spouse of Rosol L. Melton, Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 18, 2017, entered in Case No. 2016CA000675CAAXWS of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein Wells Fargo Bank, N.A. is the Plaintiff and Rachel L Melton-Levine A/K/A Rachel Louise Melton A/K/A Rachel Louise Melton Bradley: Rosol L. Melton; Unknown Spouse of Rosol L. Melton are the Defendants, that Paula O'Neil, Pasco County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pasco. realforeclose.com, beginning at 11:00 AM on the 18th day of September, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 277, VENICE ESTATES SUBDIVISION SECOND AD-DITION. ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 16. PAGES 12 AND 13. OF THE PUBLIC RECORDS OF PASCO COUNTY FLORIDA.

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

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

Dated this 23rd day of August, 2017. BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 4729 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com By Kara Fredrickson, Esq. Florida Bar No. 85427 File # 16-F01895 Aug. 25; Sept. 1, 2017 17-01787P

FIRST INSERTION

PASCO COUNTY

THE SIXTH JUDICIAL CIRCUIT

2017CA001742CAAXES/J1 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE IN TRUST FOR REGISTERED HOLDERS OF LONG BEACH MORTGAGE LOAN TRUST 2006-5, ASSET-BACKED CERTIFICATES, **SERIES 2006-5**,

NOTICE OF ACTION

IN THE CIRCUIT COURT OF

IN AND FOR PASCO COUNTY, FLORIDA

CIVIL ACTION

CASE NO.:

Plaintiff, vs. GUSTAVO VICTORIA A/K/A VICTORIA GUSTAVO, et al,

GUSTAVO VICTORIA A/K/A VICTO-RIA GUSTAVO Last Known Address: 2916 Mingo Drive Land O Lakes, FL 34638

Current Address: Unknown

ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-

Last Known Address: Unknown Current Address: Unknown

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

LOT 16 BLOCK 6, SUNCOAST POINTE VILLAGES 1A AND ACCORDING TO THE PLAT THEREOF AS RECORD-ED IN PLAT BOOK 48 PAGE 68 THROUGH 71, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI-

A/K/A 2916 MINGO DRIVE. LAND O LAKES, FL 34638 has been filed against you and you are required to serve a copy of your writ-

ten defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before SEP 25 2017 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

**See the Americans with Disabilities Act

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

Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654

Phone: 727.847.8110 (voice) in New Port Richey or 352.521.4274, ext 8110 (voice) in Dade City or 711 for the hearing impaired.

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

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

WITNESS my hand and the seal of this court on this 22nd day of August,

> Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By: Gerald Salgado Deputy Clerk

Albertelli Law P.O. Box 23028 Tampa, FL 33623 MP - 17-006303

Aug. 25; Sept. 1, 2017 17-01785P

FIRST INSERTION

NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY,

FLORIDA CIVIL DIVISION Case #: 51-2017-001708-CA-ES DIVISION: J1

SunTrust Bank Plaintiff, -vs.-

Gregory J. DePalma a/k/a Gregory DePalma: Terra L. Sickler: Robert D. Sickler; Unknown Heirs, Devisees, Grantees, Assignees, Creditors and Lienors of Catherine Lois Sickler. and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s); Unknown Spouse of Terra L. Sickler; Unknown Spouse of Robert D. Sickler **Defendant**(s).
TO: Terra L. Sickler; WHO'S RESI-

DENCE IS: 440 Northeast Avenue, Apt 421. Fort Lauderdale, FL 33301, Unknown Spouse of Terra L. Sickler; 440 Northeast Avenue, Apt 421, Fort Lauderdale, FL 33301 and Unknown Heirs. Devisees, Grantees, Assignees, Creditors and Lienors of Catherine Lois Sickler, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s): ADDRESS UNKNOWN Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s); and the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendants as may be infants, incompetents

or otherwise not sui juris. YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a mortgage on the following real property, lying and being and situated in Pasco County, Florida, more particularly

THAT PART OF WEST 223.05

FEET OF E 1/2 OF NW 1/4 OF NE 1/4 LYING NORTH OF WITHLACOOCHEE RIVER TOGETHER WITH INGRESS AND EGRESS OVER NORTH 25.00 FEET OF NORTHEAST 1/4 LYING WEST OF SR 575 ALL LYING IN SECTION 24, TOWNSHIP 23 SOUTH, RANGE 21 EAST, PASCO COUNTY, FLORIDA, AS RE-CORDED IN OFFICIAL RE- ${\rm CORDS~BOOK~844,~PAGE~863.}$ more commonly known as 39642 Two Rut Road, Lacoochee, FL 33537.

This action has been filed against you and you are required to serve a copy of your written defense, if any, SHAPIRO, FISHMAN & GACHÉ, LLP. Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, on or before SEP 25 2017 and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; 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 this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator:14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call

WITNESS my hand and seal of this Court on the 22nd day of August, 2017. Paula S. O'Neil

Circuit and County Courts By: Gerald Salgado

SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd.,

Suite 100 Tampa, FL 33614 17-307499 FC01 SUT Aug. 25; Sept. 1, 2017

17-01786P

OFFICIAL COURTHOUSE **WEBSITES:**

MANATEE COUNTY: manateeclerk.com

SARASOTA COUNTY: sarasotaclerk.com

CHARLOTTE COUNTY: charlotte.realforeclose.com

> LEE COUNTY: leeclerk.org

COLLIER COUNTY: collierclerk.com

HILLSBOROUGH COUNTY: hillsclerk.com

PASCO COUNTY: pasco.realforeclose.com

pinellasclerk.org

PINELLAS COUNTY:

POLK COUNTY: polkcountyclerk.net

ORANGE COUNTY: myorangeclerk.com

Check out your notices on: floridapublicnotices.com

FIRST INSERTION

NOTICE OF ACTION IN THE 6TH JUDICIAL CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA Case No. 2013 CA 2133

REGIONS BANK, Plaintiff, vs. MICHAEL MARKER; PASCO COUNTY CLERK OF COURT: SANDRA BALESTRIERI;

TO: MICHAEL MARKER last known address, 7022 Fair Lane, Hudson, FL 34674

Notice is hereby given to MICHAEL MARKER that an action of foreclosure on the following property in Pasco County, Florida:

Legal: LOT 27, BLOCK F, CAPE CAY UNIT THREE, ACCORD-ING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 7, PAGE 83, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

TOGETHER WITH A 1987 LIBE HS 48' MOBILE HOME WITH SERIAL/VIN NO. 10L19496

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Leslie S. White, Esquire, the Plaintiff's attorney, whose address is, 420 S. Orange Avenue, Suite 700, P.O. Box 2346, Orlando, Florida 32802-2346 on or before SEP 25, 2017 and file the original with the clerk of the court either before service on the Plaintiffs' attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or

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 von. to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center. 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transporta-

DATED ON August 17, 2017. Paula S. O'Neil. Ph.D. Clerk & Comptroller County Clerk of Circuit Court By: Kristin Sager Deputy Clerk Leslie S. White, Esquire Plaintiff's attorney

420 S. Orange Avenue, Suite 700 P.O. Box 2346 Orlando, Florida 32802-2346 Aug. 25; Sept. 1, 2017

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR

PASCO COUNTY, FLORIDA **CASE NO: 17-CC-78 GULF TRACE HOMEOWNERS**

ASSOCIATION, INC., a Florida not-for-profit corporation, Plaintiff, vs.

ESTATE OF DAVID J. COLBY, ANY AND ALL UNKNOWN HEIRS OR BENEFICIARIES and ANY UNKNOWN OCCUPANTS IN POSSESSION.

Defendants. NOTICE IS HEREBY GIVEN that, pursuant to the Summary Final Judgment in this cause, in the County Court of Pasco County, Florida, I will sell all the property situated in Pasco County,

Florida described as: Lot 127, GLENWOOD OF GULF TRACE, according to the plat thereof, recorded in Plat Book 27, Pages 1-9, of the Public Records of Pasco County, Florida. With the following street address: 3302 Glenwood Circle,

Holiday, Florida, 34691. at public sale, to the highest and best bidder, for cash, at www.pasco.realforeclose.com, at 11:00 A.M. on September

Any person claiming an interest in the surplus from the sale, if 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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City. at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation

PAULA S. O'NEIL CLERK OF THE CIRCUIT COURT Joseph R. Cianfrone

(Joe@attornevjoe.com) Bar Number 248525 Attorney for Plaintiff Gulf Trace Homeowners Association, Inc. 1964 Bayshore Boulevard, Suite A Dunedin, Florida 34698 Telephone: (727) 738-1100

Aug. 25; Sept. 1, 2017

FIRST INSERTION

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

CASE NO: 17-866-CC SUMMER LAKES TRACT 9 HOMEOWNERS' ASSOCIATION, INC., a Florida not-for-profit corporation, Plaintiff, vs. PATRICIA M. MONTEMURNO. PAUL M. MONTEMURNO and

ANY UNKNOWN OCCUPANTS IN POSSESSION, Defendants. NOTICE IS HEREBY GIVEN that,

pursuant to the Summary Final Judgment in this cause, in the County Court of Pasco County, Florida, I will sell all the property situated in Pasco County, Florida described as: Lot 58, SUMMER LAKES TRACT 9, according to the plat

thereof as recorded in Plat Book 27, Pages 141-152, inclusive, of the Public Records of Pasco County, Florida. With the following street address: 7036 Maidstone Court, New Port Richey, Florida, 34653.

at public sale, to the highest and best bidder, for cash, at www.pasco.realforeclose.com, at 11:00 A.M. on September 20, 2017.

Any person claiming an interest in the surplus from the sale, if 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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation

PAULA S. O'NEIL CLERK OF THE CIRCUIT COURT Joseph R. Cianfrone (Joe@attorneyjoe.com) Attorney for Plaintiff Summer Lakes Tract 9 Homeowners' Association, Inc. 1964 Bayshore Boulevard, Suite A Dunedin, Florida 34698 Telephone: (727) 738-1100 Aug. 25; Sept. 1, 2017 17-01773P

FIRST INSERTION

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

CASE NO.: 2017CA000185CAAXWS WELLS FARGO BANK, NA Plaintiff, vs. MARLENE RODRIGUEZ A/K/A

MARLENE DIAZ, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated July 05, 2017, and entered in Case No. 2017CA000185CAAXWS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein WELLS FARGO BANK, NA, is Plaintiff, and MAR-LENE RODRIGUEZ A/K/A MAR-LENE DIAZ, et al are Defendants, the clerk, Paula S. O'Neil, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 04 day of October, 2017, the following described property as set forth in said Final Judg-

ment, to wit: Lot 129, BEAR CREEK SUBDIVI-SION UNIT ONE, according to the map or plat thereof, as recorded in Plat Book 18, Page 110, of the Public Records of Pasco County,

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 to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept,. Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

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

Dated: August 22, 2017 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 @Phelan Hallinan.comBy: Heather J. Koch, Esq., Florida Bar No. 89107 PH # 79648 Aug. 25; Sept. 1, 2017

NOTICE OF holders of Renaissance Home Equity FORECLOSURE SALE Loan Trust 2006-3 is the Plaintiff and IN THE CIRCUIT COURT OF The Unknown Spouse, Heirs, Devisees, THE SIXTH JUDICIAL CIRCUIT Grantees, Assignees, Lienors, Creditors, IN AND FOR PASCO COUNTY, Trustees, and all other parties claiming FLORIDA interest by, through, under or against GENERAL JURISDICTION the Estate of Deborah L. Baker a/k/a DIVISION Deborah Lynne Baker a/k/a Deborah Baker, Deceased; Synchrony Bank Case No. 2016CA000629CAAXWS F/K/A GE Capital Retail Bank f/k/a HSBC Bank USA, N.A., as GE Money Bank: Jovce Hamilton: Indenture Trustee for the Unknown Tenant/Occupant(s) are the Defendants, that Paula O'Neil, Pasco registered Noteholders of Renaissance Home Equity Loan County Clerk of Court will sell to the Trust 2006-3, highest and best bidder for cash by elec-Plaintiff, vs. tronic sale at www.pasco.realforeclose.

> Final Judgment, to wit: ALL THAT CERTAIN PAR-CEL OF LAND, LYING AND BEING IN THE COUNTY OF PASCO, STATE OF FLORIDA, AND MORE PARTICULARLY DESCRIBED AS FOLLOWS: LOT 290, FOREST HILLS UNIT ELEVEN, ACCORDING TO THE PLAT THEREOF RE-CORDED IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT, PASCO COUNTY. FLORIDA, PLAT BOOK 9, PAGES 15 AND 16.

com, beginning at 11:00 AM on the 14th

day of September, 2017, the following

described property as set forth in said

Any person claiming an interest in the surplus from the sale, if 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 von. to the provision of certain assistance. Please contact the Public Information Dept,. Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev: (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 21st day of August, 2017. BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 4729 Fax: (954) 618-6954 FLCourtDocs@brockandscott.comBv Kara Fredrickson, Esq. Florida Bar No. 85427 File # 15-F03022 17-01759P Aug. 25; Sept. 1, 2017

NOTICE OF ACTION IN THE CIRCUIT COURT OF

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

CASE NO.: 51 -2017-CA-002168-WS THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE (CWALT

2005-54CB), Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES,

ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, DEBBERA A. DEAL, DECEASED, et al,

Defendant(s).
To: THE UNKNOWN HEIRS, DE-VISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIM-ING BY, THROUGH, UNDER, OR AGAINST, DEBBERA A. DEAL, DE-CEASED

Last Known Address: Unknown Current Address: Unknown ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-

TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-

Last Known Address: Unknown Current Address: Unknown

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

Florida. LOT(S) 32 AND 32A, COVEN-TRY UNIT THREE, ACCORD- $\hbox{ING TO THE PLAT THEREOF,}\\$ RECORDED IN PLAT BOOK 9. PAGE 79, OF THE PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.

A/K/A 7321 COVENTRY DRIVE, PORT RICHEY, FL COVENTRY 34668-2616

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before SEP 25 2017 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

**See the Americans with Disabilities Act

JC - 17-009878

Aug. 25; Sept. 1, 2017

FIRST INSERTION

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

> Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654

Phone: 727.847.8110 (voice) in New Port Richev or 352.521.4274, ext 8110 (voice) in Dade City or 711 for the hear-

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

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

WITNESS my hand and the seal of this court on this 17 day of August, 2017. Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By: Kristin Sager

Deputy Clerk Albertelli Law P.O. Box 23028 Tampa, FL 33623

17-01739P

FIRST INSERTION

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

The Unknown Spouse,

Heirs, Devisees, Grantees,

Assignees, Lienors, Creditors,

Trustees, and all other parties

claiming interest by, through,

under or against the Estate of

Deborah Lynne Baker a/k/a

Deborah Baker, Deceased;

Synchrony Bank F/K/A GE

Capital Retail Bank f/k/a GE

Money Bank; Joyce Hamilton;

Unknown Tenant/Occupant(s),

NOTICE IS HEREBY GIVEN pursu-

ant to a Final Judgment of Foreclosure

dated August 1, 2017, entered in Case

No. 2016CA000629CAAXWS of the

Circuit Court of the Sixth Judicial Cir-

cuit, in and for Pasco County, Florida,

wherein HSBC Bank USA, N.A., as In-

denture Trustee for the registered Note-

Deborah L. Baker a/k/a

Defendants.

2016CA001408CAAXWS CITIMORTGAGE, INC. SUCCESSOR BY MERGER TO ABN AMRO MORTGAGE GROUP, INC.

Plaintiff, vs.
THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF ROBERT L. CARTER A/K/A ROBERT LEE CARTER, DECEASED, et al **Defendants.** RE-NOTICE IS HEREBY GIVEN pur-

suant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed August 14, 2017 and entered in Case No. 2016CA001408CAAXWS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein CITIMORTGAGE, INC. SUCCESSOR BY MERGER TO ABN AMRO MORTGAGE GROUP, INC., is Plaintiff, and THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ES-TATE OF ROBERT L. CARTER A/K/A ROBERT LEE CARTER, DECEASED, et al are Defendants, the clerk, Paula S. O'Neil, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 20 day of September, 2017, the following described property as set forth in said Lis Pendens, to wit:

Lot 149, SHADOW RIDGE UNIT TWO, according to the plat thereof, recorded in Plat Book 18, page 86 through 88 inclusive of the Public Records of Pasco 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 to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept,. Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev: (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

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

Dated: August 22, 2017 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 By: Heather J. Koch, Esq., Florida Bar No. 89107 PH # 73906 Aug. 25; Sept. 1, 2017 17-01777P

FIRST INSERTION

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

CASE NO.: 2015CA000114CAAXES U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST. MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-BNC2 Plaintiff, vs. OSIEL DE OLIVEIRA A/K/A OSIEL DEOLIVEIRA A/K/A OSIEL

OLIVEIRA, et al

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed August 15, 2017 and entered in Case No. 2015CA000114CAAXES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY. Florida, wherein U.S. BANK NATION-AL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVEST-MENT LOAN TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-BNC2, is Plaintiff, and OSIEL DE OLIVEIRA A/K/A OSIEL DEOLIVEIRA A/K/A OSIEL OLIVEI-RA, et al are Defendants, the clerk, Paula S. O'Neil, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 03 day of October, 2017, the following described property as set forth in said Lis Pendens, to wit:

Lot 97, OAK GROVE PHASE 2, according to the Plat thereof, recorded in Plat Book 39, Page(s) 1016, of the Public Records of Pasco 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 to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept,. Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev: (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

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

Dated: August 22, 2017 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 By: Heather J. Koch, Esq., Florida Bar No. 89107 PH # 61014 Aug. 25; Sept. 1, 2017

17-01778P

FIRST INSERTION

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

GENERAL JURISDICTION DIVISION CASE NO. 51-2016-CA-001849-ES/J4

HOMEBRIDGE FINANCIAL SERVICES, INC., Plaintiff, vs. MICHAEL BYERS, et al.,

Defendants. To: UNKNOWN TENANT IN POS-

SESSION 1 4915 GAZELLE PLACE LUTZ, FL 33559 UNKNOWN TENANT IN POSSES-

SION 2 4915 GAZELLE PLACE LUTZ, FL 33559

LAST KNOWN ADDRESS STAT-ED, CURRENT RESIDENCE UN-KNOWN YOU ARE HEREBY NOTIFIED that

an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit:

LOT 47, TAMPA DOWNS HEIGHTS, UNIT ONE, AC-CORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 9, PAGE(S) 66, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

has been filed against you and you are required to file a copy of your written defenses, if any, to it on Nicholas J. Vanhook, McCalla Raymer Leibert Pierce, LLC, 225 E. Robinson St. Suite 155, Orlando, FL 32801 and file the original with the Clerk of the abovestyled Court on or before SEP 25 2017 or 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint.

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

tion services.
WITNESS my hand and seal of said Court on the 22nd day of August, 2017. CLERK OF THE CIRCUIT COURT

Paula S. O'Neil As Clerk of the Court BY: Gerald Salgado Deputy Clerk

Nicholas J. Vanhook MCCALLA RAYMER LEIBERT PIERCE, LLC 225 E. Robinson St. Suite 155 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420 16-02025-1

FIRST INSERTION

Aug. 25; Sept. 1, 2017 17-01784P

FIRST INSERTION

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

FLORIDA CASE NO.: 51-2012-CA-003684ES WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST,

Plaintiff, VS. WILSON GUINDIN; 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 28, 2017 in Civil Case No. 51-2012-CA-003684ES, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORT-GAGE ACQUISITION TRUST is the Plaintiff, and WILSON GUINDIN; NELLIS G. GUINDIN A/K/A NELLIS GUINDIN; PALM COVE OF WESLEY CHAPEL HOMEOWNERS ASSOCIA-TION, INC.; BONAFIDE PROPER-TIES LLC AS TRUSTEE ONLY, UN-DER THE 30513 LATOURETTE DR LAND TRUST; ANY AND ALL UN-KNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE. WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-ANTS are Defendants.

The Clerk of the Court, Paula S. O'Neil, Ph.D. will sell to the highest bidder for cash at www.pasco. realforeclose.com on September 25, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

 ${\rm LOT~23,BLOCK~2,PALM~COVE}$ PHASE 2, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 54, PAGES 111 THROUGH 126, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUN-TY, FLORIDA. ANY PERSON CLAIMING AN IN-

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

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY AC-COMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEED-ING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: PUBLIC INFORMATION DEPT., PASCO COUNTY GOVERN-MENT CENTER, 7530 LITTLE RD., NEW PORT RICHEY, FL 34654; PHONE: 727.847.8110 (VOICE) IN NEW PORT RICHEY, 352,521,4274. EXT 8110 (VOICE) IN DADE CITY AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHED-ULED APPEARANCE IS LESS THAN SEVEN DAYS; IF YOU ARE HEAR-ING OR VOICE IMPAIRED, CALL

Dated this 21 day of August, 2017. ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 By: Susan Sparks, Esq. FBN: 33626 Primary E-Mail: $\widetilde{Service Mail@aldridgepite.com}$ 1113-12150

Aug. 25; Sept. 1, 2017

17-01768P

FIRST INSERTION

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

CASE NO.: 2016CA000110 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS, INC., ASSET-BACKED **CERTIFICATES, SERIES 2006-8** Plaintiff, VS.

CONRADO MORA; et al.,

Defendant(s).
NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on May 4, 2017 in Civil Case No. 2016CA000110, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-8 is the Plaintiff, and NIDIA V. ZEQUEI-RA-AGUILAR A/K/A NIDIA V. ZEQUEIRA AGUILAR; CACV OF COLORADO, LLC; 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 SPOUS-ES, HEIRS, DEVISEES, GRANT-EES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Paula S. O'Neil, Ph.D. will sell to the highest bidder for cash at www.pasco. realforeclose.com on September 20, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 6, BLOCK 109, CITY OF

NEW PORT RICHEY, CORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 4, PAGE 49 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF

THE DATE OF THE LIS PENDENS

MUST FILE A CLAIM WITHIN 60

DAYS AFTER THE SALE.

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

Dated this 21 day of August, 2017. ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 By: Susan Sparks, Esq. FBN: 33626 Primary E-Mail: ServiceMail@aldridgepite.com 1092-8733B

Aug. 25; Sept. 1, 2017

17-01769P

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

> 2015CA002555CAAXWS GREEN TREE SERVICING, LLC, Plaintiff, VS. UNKNOWN HEIRS. BENEFICIARIES, DEVISEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OF THE ESTATE OF GLORIA ORTIZ A/K/A GLORIA M.

ORTIZ DECEASED, et. al.,

CASE NO.:

Defendant(s). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on August 8, 2017 in Civil Case No. 2015CA002555CAAXWS, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, GREEN TREE SERVICING, LLC is the Plaintiff, and UNKNOWN HEIRS, BENEFICIA-RIES, DEVISEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OF THE ESTATE OF GLORIA ORTIZ A/K/A GLORIA M. ORTIZ DECEASED; STEPHANIE ROMAN; DAVID OR-TIZ; ALVIN MOJICA: ANY AND ALL UNKNOWN PARTIES CLAIM-ING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE WHETHER SAID UN-KNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Paula S. O'Neil, Ph.D. will sell to the highest bidder for cash at www.pasco. realforeclose.com on September 11, 2017 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 1087, THE LAKES UNIT

SIX, ACCORDING TO THE PLAT THEREOF, AS RECORD-ED IN PLAT BOOK 20, PAGES 129 THROUGH 131, INCLU-SIVE, OF THE PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.

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

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

Dated this 18 day of August, 2017. ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 Bv: Susan Sparks, Esq. FBN: 33626 Primary E-Mail: ServiceMail@aldridgepite.com 1382-662B Aug. 25; Sept. 1, 2017

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

CASE NO.: 51-2017-CA-002225-WS/J2 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2005-54CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-54CB,

Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS. CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, DEBBERA A. DEAL, DECEASED, et al,

Defendant(s). To: THE UNKNOWN BENEFICIA-RIES OF THE DEBBERA DIEHN LIVING TRUST U/T/D DECEMBER 30.2007

THE UNKNOWN SUCCESSOR TRUSTEE OF THE DEBBERA DIEHN LIVING TRUST U/T/D DE-CEMBER 30, 2007 THE UNKNOWN HEIRS, DEVISEES,

GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTH-ER CLAIMANTS CLAIMING BY. THROUGH, UNDER, OR AGAINST, DEBBERA A. DEAL, DECEASED Last Known Address: Unknown

FIRST INSERTION Current Address: Unknown ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH,

UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-ANTS

Last Known Address: Unknown Current Address: Unknown

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

LOT 29, FLORAL PARK PAR-TIAL REPLAT, PHASE I, ACCORDING TO THE PLAT
THEREOF, RECORDED IN
PLAT BOOK 10, PAGE 29, OF
THE PUBLIC RECORDS OF ${\tt PASCO\ COUNTY,\ FLORIDA.}$

A/K/A 5324 POINSETTIA DRIVE, NEW PORT RICHEY, FL 34652

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL $\,$ 33623, and file the original with this Court either before SEP 25 2017 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

This notice shall be published once a

week for two consecutive weeks in the Business Observer.

PASCO COUNTY

**See the Americans with Disabilities

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

Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654

Phone: 727.847.8110 (voice) in New Port Richey or 352.521.4274, ext 8110 (voice) in Dade City or 711 for the hearing impaired.

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

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

WITNESS my hand and the seal of this court on this 21st day of August, 2017.

Clerk of the Circuit Court By: Cathryn Firn Deputy Clerk

Albertelli Law P.O. Box 23028 Tampa, FL 33623 JC - 17-009877

Aug. 25; Sept. 1, 2017 17-01762P

NOTICE OF SALE

IN THE CIRCUIT COURT OF THE

SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CIVIL ACTION

Case #: 51-2016-000305-CA-WS

DIVISION: J2

Erin E. Rogers a/k/a Erin Rogers;

Association, Inc.; Unknown Parties

in Possession #1, If living, and all

Unknown Parties claiming by,

through, under and against the

above named Defendant(s) who

whether said Unknown Parties

may claim an interest as Spouse,

Claimants; Unknown Parties in

Possession #2, If living, and all

Unknown Parties claiming by,

through, under and against the

above named Defendant(s) who

w hether said Unknown Parties

may claim an interest as Spouse

are not known to be dead or alive,

Heirs, Devisees, Grantees, or Other

are not known to be dead or alive,

Hampton Cove at Fox Hollow

Trinity Communities Master

Homeowners Association, Inc.;

Wells Fargo Bank, NA

Timothy L. Henneberry;

Plaintiff, -vs.-

NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CIRCUIT CIVIL DIVISION CASE NO.: 2015 CA 000425 BRANCH BANKING AND TRUST COMPANY, ACTING BY AND THROUGH GREEN TREE SERVICING LLC, AS SERVICING AGENT

Plaintiff(s), vs. JOHN D. HYATT; BONNIE M. PIERCE; BEVERLY J. SHORT; SECURITY ALUMINUM &

SCREENING, INC.; Defendant(s). NOTICE IS HEREBY GIVEN THAT,

pursuant to Plaintiff's Final Judgment of Foreclosure entered on July 13th, 2017, in the above-captioned action, the Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash at www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 11th day of October, 2017 at 11:00 AM on the following described property as set forth in said Final Judgment of Foreclosure, to wit:

LOT 351: THE WEST HALF OF THE SOUTHWEST QUAR-TER OF THE SOUTHWEST QUARTER OF THE NORTH-WEST QUARTER OF THE NORTHEAST QUARTER OF SECTION 8, TOWNSHIP 24 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORIDA, LESS THE NORTH 25 FEET THEREOF FOR ROADWAY

FIRST INSERTION

PURPOSES.

ALSO: LOT 352: THE EAST HALF OF THE SOUTHWEST QUARTER OF THE SOUTHWEST QUARTER OF THE NORTH-WEST QUARTER OF THE NORTHEAST QUARTER OF SECTION 8, TOWNSHIP 24 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORIDA, LESS THE NORTH 25 FEET THEREOF FOR ROADWAY PURPOSES. TOGETHER WITH A 1979

DOUBLEWIDE HOME WITH MOBILE VEHICLE IDENTIFICATION NUMBERS S166444A AND S166444B. PARCEL IDENTIFICATION NUMBER: 08-24-18-0030-

0000-3510 & 3520. PROPERTY ADDRESS: 17508 MEDLEY AVENUE, SPRING HILL, FL 34610

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

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

AMERICANS WITH DISABILITIES

ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO

PARTICIPATE IN THIS PROCEED-ING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: PUBLIC INFORMATION DEPT., PASCO COUNTY GOVERN-MENT CENTER, 7530 LITTLE RD., NEW PORT RICHEY, FL 34654; PHONE: (727)847-8110 (VOICE) IN NEW PORT RICHEY, (352)521-4274, EXT 8110 (VOICE) IN DADE CITY, OR 711 FOR THE HEARING IMPAIRED. CONTACT SHOULD BE INITIATED AT LEAST SEVEN DAYS BEFORE THE SCHEDULED COURT APPEAR-ANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHED-ULED APPEARANCE IS LESS THAN SEVEN DAYS. THE COURT DOES NOT PROVIDE TRANSPORTATION AND CANNOT ACCOMMODATE SUCH REQUESTS. PERSONS WITH DISABILITIES NEEDING TRANS-PORTATION TO COURT SHOULD CONTACT THEIR LOCAL PUBLIC TRANSPORTATION PROVIDERS FOR INFORMATION REGARDING TRANSPORTATION SERVICES.

Respectfully submitted, PADGETT LAW GROUP HARRISON SMALBACH, ESQ. Florida Bar # 116255 $6267\,\mathrm{Old}$ Water Oak Road, Suite 203Tallahassee, FL 32312 (850) 422-2520 (telephone) (850) 422-2567 (facsimile) attorney@padgettlaw.net Attorney for Plaintiff

TDP File No. 13-100247-4 Aug. 25; Sept. 1, 2017 17-01733P

FIRST INSERTION

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

Case #: 51-2017-000908-CA-WS DIVISION: J2 MTGLQ Investors, LP

Plaintiff, -vs.-Kim P. Bachmann a/k/a Kim Bachmann; Unknown Spouse of Kim P. Bachmann a/k/a Kim Bachmann; Discover Bank; Unknown Parties in Possession $\sharp 1,$ if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, if living, and all Unknown Parties claiming by, through, under and against the $above\ named\ Defendant(s)\ who$ are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse Heirs, Devisees, Grantees, or Other

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2017-000908-CA-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein MTGLQ Investors, LP, Plaintiff and Kim P. Bachmann a/k/a Kim Bachmann are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash

Claimants

IN AN ONLINE SALE ACCESSED THROUGH THE CLERK'S WEBSITE AT WWW.PASCO.REALFORECLOSE. COM, AT 11:00 A.M. on September 25, 2017, the following described property as set forth in said Final Judgment, to-

LOT 99, SPRING LAKE ES-TATES, UNIT THREE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORD-ED IN PLAT BOOK 9, PAGE 168, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.

Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360

Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 14-280786 FC01 UBG

17-01731P Aug. 25; Sept. 1, 2017

Heirs, Devisees, Grantees, or Other Claimants Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2016-000305-CA-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County,

Florida, wherein Wells Fargo Bank, NA,

Plaintiff and Timothy L. Henneberry

are defendant(s), I, Clerk of Court,

FIRST INSERTION Paula S. O'Neil, will sell to the highest and best bidder for cash IN AN ON-LINE SALE ACCESSED THROUGH THE CLERK'S WEBSITE AT WWW. PASCO.REALFORECLOSE.COM, AT 11:00 A.M. on November 16, 2017, the following described property as set forth in said Final Judgment, to-wit:

LOT(S) 127, OF THE VILLAGES AT FOX HOLLOW WEST, AS RECORDED IN PLAT BOOK 31, PAGE 40-59, ET SEQ., OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.

Submitted By:
ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360

Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 15-288997 FC01 WNI Aug. 25; Sept. 1, 2017

LOT 9, JASMINE LAKES UNIT

FIRST INSERTION

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

GENERAL JURISDICTION DIVISION

Case No. 2016CA003528CAAXWS MTGLQ Investors LP, Plaintiff, vs.

Jeffrey R. Meyer; Jasmine Lakes Community and Civic Association, Inc.; Jeffrey R. Meyer, as Trustee of the J & K Land Trust dated October 11, 2004; Unknown Beneficiaries of the J & K Land Trust dated October 11, 2004; Mortgage Electronic

Registration Systems, Inc., as nominee for Market Street Mortgage Corporation,

Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 1, 2017, entered in Case No. 2016CA-003528CAAXWS of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein MTGLQ Investors LP is the Plaintiff and Jeffrey R. Meyer; Jasmine Lakes Community and Civic Association, Inc.; Jeffrey R. Meyer, as Trustee of the J & K Land Trust dated October 11, 2004; Unknown Beneficiaries of the J & K Land Trust dated October 11, 2004; Mortgage Electronic Registration Systems, Inc., as nominee for Market Street Mortgage Corporation are the Defendants, that Paula O'Neil, Pasco County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pasco.realforeclose.com, beginning at 11:00 AM on the 14th day of September,

2017, the following described property as set forth in said Final Judgment, to wit:

ONE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 6, PAGE 145 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the

surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability

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

Dated this 21st day of August, 2017. 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 By Jimmy Edwards, Esq. Florida Bar No. 81855 File # 14-F08752

Aug. 25; Sept. 1, 2017 17-01752P

FIRST INSERTION

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

51-2017-CA-001662WS HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR LUMINENT MORTGAGE TRUST Plaintiff, vs.

BHARTI DHANIK, et al, Defendant(s) To: BHARTI DHANIK; YOGENDRA

Last Known Address: 4300 Sundew Court

Hayward, CA 94542-2235 Current Address: Unknown ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE. WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-

ANTS Last Known Address: Unknown Current Address: Unknown

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

LOT 189. VERANDAHS, AC-CORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 56, PAGE 64, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 12407 WHITE BLUFF ROAD, HUDSON, FL 34669-

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law,

P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before SEP 25 2017 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

This notice shall be published once a

who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please

Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654

Port Richey or 352.521.4274, ext 8110 (voice) in Dade City or 711 for the hearing impaired.

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re-ceiving this notification if the time bethan seven days.

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

By: Kristin Sager Deputy Clerk

Albertelli Law P.O. Box 23028 Tampa, FL 33623 EF - 17-010775

Plaintiff's attorney, whose address is

week for two consecutive weeks in the Business Observer.

**See the Americans with Disabilities

If you are a person with a disability

Phone: 727.847.8110 (voice) in New

fore the scheduled appearance is less The court does not provide trans-

WÎTNESS my hand and the seal of this court on this 21 day of August, 2017. Paula S. O'Neil, Ph.D., Clerk & Comptroller

Aug. 25; Sept. 1, 2017 17-01757P

FIRST INSERTION NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45

IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY,

FLORIDA CASE NO.: 2015CA001292CAAXES WELLS FARGO BANK, N.A, Plaintiff, VS.

PETER KOSTANTINOV; 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 7, 2016 in Civil Case No. 2015CA001292CAAXES, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and PETER KOSTAN-TINOV; ANDREINA KOSTANTI-NOV; SEVEN OAKS PROPERTY OWNERS' ASSOCIATION, INC.; WELLS FARGO BANK, NA SUCCES-SOR BY MERGER TO WORLD SAV-INGS BANK, FSB; UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY-INTERNAL REV-ENUE SERVICE; ANY AND ALL UN-KNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST

ANTS are Defendants. The Clerk of the Court, Paula S. O'Neil, Ph.D. will sell to the highest bidder for cash at www.pasco. realforeclose.com on September 18, 2017 at 11:00 AM EST the following described real property as set forth in

AS SPOUSES, HEIRS, DEVISEES,

GRANTEES, OR OTHER CLAIM-

said Final Judgment, to wit: LOT 19, BLOCK 36, SEVEN OAKS PARCEL S-7A, ACCORD-ING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 47, PAGE 121 THROUGH 132, PUBLIC RECORDS OF PASCO COUNTY,

17-01751P

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

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

Dated this 18 day of August, 2017. ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 By: Susan Sparks, Esq. FBN: 33626 Primary E-Mail: ServiceMail@aldridgepite.com 1175-3912B

17-01745P

Aug. 25; Sept. 1, 2017

FIRST INSERTION

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

CASE NO.: 51-2017-CA-001553WS STEARNS LENDING, LLC, Plaintiff, vs.
KEVIN D. JEWELL A/K/A KEVIN JEWELL, et al,

Defendant(s).
To: UNKNOWN PARTY #1; UN-KNOWN PARTY #2; KEVIN D. JEW-ELL A/K/A KEVIN JEWELL Last Known Address: 6721 Temple Av-

New Port Richey, FL 34653Current Address: Unknown ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-

TIES MAY CLAIM AN INTEREST

AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-ANTS Last Known Address: Unknown

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

LOT 33 AND 34, TEMPLE TERRACE MANOR UNIT TWO, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, PAGE(S) 77, OF THE PUBLIC RECORDS OF PASCO COUN-TY, FLORIDA. A/K/A 6721 TEMPLE AVENUE.

NEW PORT RICHEY, FL 34653 has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before SEP 25 2017 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

**See the Americans with Disabilities

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

Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654

Phone: 727.847.8110 (voice) in New Port Richey or 352.521.4274, ext 8110 (voice) in Dade City or 711 for the hearing impaired. Contact should be initiated at least

seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide trans-

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

WITNESS my hand and the seal of this court on this 16 day of August, 2017. Paula S O'Neil Ph D Clerk & Comptroller Clerk of the Circuit Court By: Kristin Sager Deputy Clerk

Albertelli Law P.O. Box 23028 Tampa, FL 33623 MP - 17-008874

Aug. 25; Sept. 1, 2017 17-01740P

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2016-CA-001402WS WELLS FARGO BANK, N.A., Plaintiff, vs. THE UNKNOWN HEIRS,

DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, OSCAR DELGADO A/K/A OSCAR DELGADO RAMOS A/K/A OSCAR DELGADO-RAMOS, DECEASED, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 8, 2017, and entered in Case No. 51-2016-CA-001402WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Oscar Delgado a/k/a Oscar Delgado Ramos a/k/a Oscar Delgado-Ramos, deceased, Oscar Francisco Delgado a/k/a Oscar F. Delgado, as an Heir of the Estate of Oscar Delgado a/k/a Oscar Delgado Ramos a/k/a Oscar Delgado-Ramos, deceased, United States of America, Secretary of Housing and Urban Development, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive. Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 11th day of September, 2017, the following described property as set forth in said Final Judgment

of Foreclosure:

LOT 20 AND THE SOUTH 10 FEET OF LOT 19, COLONIAL HILLS, UNIT ONE, ACCORD-ING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 9, PAGE 9, OF THE PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA. A/K/A 3507 COLONIAL HILLS

DR, NEW PORT RICHEY, FL 34652

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

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

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

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

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

Dated in Hillsborough County, Florida this 14th day of August, 2017. Shikita Parker, Esq. FL Bar # 108245 Albertelli Law Attorney for Plaintiff P.O. Box 23028

 $Tampa, FL\,33623$ (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com

JD - 16-003525 August 18, 25, 2017 17-01705P

SECOND INSERTION

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

Case No. 2015CA003084CAAXWS First Financial Bank, National Association

Plaintiff, vs. The Unknown Heirs, Devisees, Grantees, Assignees, Lienors Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Gladys Scheidler a/k/a Mary Gladys Scheidler a/k/a M. Gladys Scheidler, Deceased, et al. Defendants.

TO: The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Gladys Scheidler a/k/a Mary Gladys Scheidler a/k/a M. Gladys Scheidler, Deceased

Last Known Address: Unknown YOU ARE HEREBY NOTIFIED that

an action to foreclose a mortgage on the following property in Pasco County,

THAT CERTAIN PARCEL CONSISTING OF UNIT 206, BUILDING 1, AS SHOWN ON CONDOMINIUM PLAT OF POINTE PLEASANT HAR-CONDOMINIUMS, ACCORDING TO CONDO-MINIUM PLAT BOOK 22, PAGE 3 THROUGH 9 INCLU-SIVE, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA: AND BEING FURTHER DE-SCRIBED IN THAT CERTAIN DECLARATION OF CONDO-MINIUM FILED NOVEMBER 9TH, 1983, IN OFFICIAL RE-CORDS BOOK 1292, PAGES 46 THROUGH 109 INCLU-SIVE, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA: TOGETHER WITH EXHIBITS ATTACHED THERETO AND MADE A PART THEREOF: AND TOGETHER WITH AN UNDIVIDED SHARE IN THE

COMMON ELEMENTS AP-PURTENANT THERETO.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on David Echavarria, 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 SEP 18 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.

THIS NOTICE SHALL BE PUB-LISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS

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

DATED on August 11, 2017 Paula S. O'Neil, Ph.D., Clerk & Comptroller As Clerk of the Court By Michelle Elkins As Deputy Clerk

David Echavarria, Esquire Brock & Scott, PLLC. the Plaintiff's attorney 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL, 33309 File # 15-F00615 17-01696P August 18, 25, 2017

SECOND INSERTION

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

CASE NO.: 2016CA001976CAAXWS WELLS FARGO BANK, N.A., Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, LORELEI J. PHILLIPS AKA LORILEI J. PHILLIPS.

DECEASED, et al.

Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 8 August, 2017, and entered in Case No. 2016CA001976CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Colleen Marie Smith a/k/a Colleen M. Smith, as an Heir of the Estate of Lorelei J. Phillips aka Lorilei J. Phillips, deceased, Mari Beth Phillips a/k/a Mari B. Phillips, as an Heir of the Estate of Lorelei J. Phillips aka Lorilei J. Phillips, deceased, State of Florida Department of Revenue, The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Lorelei J. Phillips aka Lorilei J. Phillips, deceased, Todd Wilson Phillips a/k/a Todd W. Phillips, as an Heir of the Estate of Lorelei J. Phillips aka Lorilei J. Phillips, deceased, United States of America Acting through Secretary of Housing and Urban Development, Unknown Party #1 NKA Veronica Phillips, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.

realforeclose.com: in Pasco County Florida, Pasco County, Florida at 11:00 AM on the 11th of September, 2017, the following described property as set forth in said Final Judgment of Fore-

LOT 86, COLONIAL OAKS, AC-CORDING TO THE MAP OR PLAT THEREOF AS RECORD-ED IN PLAT BOOK 21, PAGES 135 AND 136, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 5103 ROANOKE DRIVE, HOLI-DAY, FL 34690

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

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

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

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

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

Dated in Hillsborough County, Florida this 15th day of August, 2017.

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 JD-16-009440 August 18, 25, 2017 17-01714P

E-mail your Legal Notice legal@businessobserverfl.com

Sarasota / Manatee counties

Hillsborough County Pasco County **Pinellas County Polk County** Lee County **Collier County Charlotte County**

Wednesday 2PM Deadline • Friday Publication

SECOND INSERTION

NOTICE OF SALE Pursuant to Chapter 45 IN THE CIRCUIT COURT OF THE $6 \mathrm{th} \ \mathrm{JUDICIAL} \ \mathrm{CIRCUIT} \ \mathrm{IN} \ \mathrm{AND}$ FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO: 2016CA003617CAAXWS The Verandahs at Pasco Community Association, Inc., a Florida Non **Profit Corporation,** Plaintiff, v.
Thomas J. Walker, Jr.,

Defendant(s).

NOTICE OF SALE IS HEREBY GIV-EN pursuant to an Order of Final Judgment of Foreclosure dated April 26, 2017 and entered in Case No. 2016CA-003617CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida wherein The Verandahs at Pasco Community Association. Inc., is Plaintiff, and Thomas J. Walker, Jr., are the Defendants, the Clerk of Court will sell to the highest and best bidder for cash on www.pasco.realforeclose.com at 11:00 o'clock A.M. on the 7th day of September, 2017 the following described property as set forth in

said Order of Final Judgment to wit: LOT 421, VERANDAHS, AC-CORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 56, PAGE 64, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Property Address: 12837 Saulston Place, Hudson, FL

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

Dated this 9th day of August, 2017. ASSOCIATION LAW GROUP, P.L. Attorney for the Plaintiff By: David W. Krempa, Esq. Florida Bar No. 59139 Primary Email: dkrempa@algpl.com Secondary Email: filings@algpl.com Association Law Group, P.L. Post Office Box 311059 Miami, Florida 33231 Phone: (305) 938-6922 Fax: (305) 938-6914

SECOND INSERTION

PASCO COUNTY

NOTICE OF FORECLOSURE SALE PURSUANT TO CHPATER 45 OF FLORIDA. THE FLORIDA STATUTES Any person claiming an interest in the IN THE CIRCUIT COURT

OF THE 6TH JUDICIAL CIRCUIT. IN AND FOR PASCO COUNTY, FLORIDA. days after the sale. $\label{eq:MPORTANT} \textbf{IMPORTANT}$

CASE No. 2016CA000905CAAXWS NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY,

Plaintiff, vs.
MARIE A. MOCCIA A/K/A MARIE ANTONETTE MOCCIA, et. al.,

Defendants.NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2016CA000905CAAXWS of the Circuit Court of the 6TH Judicial Circuit in and for PASCO County, Florida, wherein, NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, and, MARIE A. MOCCIA A/K/A MA-RIE ANTONETTE MOCCIA et. al., are Defendants, Clerk of the Circuit Court, Paula S. O'Neil, will sell to the highest bidder for cash at, WWW.PASCO. REALFORECLOSE.COM, at the hour of 11:00 A.M., on the 6th day of September, 2017, the following described

property: roperty:
LOT 64, LESS THE SOUTHERLY 10 FEET THEREOF,
TOGETHER WITH THE
SOUTHERLY 20 FEET OF LOT 63. FOREST LAKE ESTATES ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 16, PAGES 18, 19 AND 20, OF THE PUBLIC RE-

NOTICE OF SALE

CORDS OF PASCO COUNTY,

surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60

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

DATED this 9 day of Aug, 2017.

GREENSPOON MARDER, P.A. TRADE CENTRE SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD ${\tt FORT\ LAUDERDALE,\ FL\ 33309}$ Telephone: (954) 343 6273 Hearing Line: (888) 491-1120 Facsimile: (954) 343 6982 Email 1:

karissa.chin-duncan@gmlaw.com Email 2: gmforeclosure@gmlaw.com By: Karissa Chin-Duncan, Esq. Florida Bar No. 98472 33585.1843

August 18, 25, 2017 17-01687P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

Case No. 2016-CA-003028-ES HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR DEUTSCHE ALT-B SECURITIES MORTGAGE LOAN TRUST, **SERIES 2006-AB4,**

Plaintiff vs. LORRAINE HEDINE and all unknown parties claiming by, through, under and against the above named Defendant who are unknown to be dead or alive whether said unknown are persons, heirs, devisees, grantees, or other claimants: BELLE CHASE HOMEOWNERS ASSOCIATION INC.; TENANT I/UNKNOWN TENANT: TENANT II/UNKNOWN TENANT, in possession of the subject real property, Defendants

Notice is hereby given pursuant to the final judgment/order entered in the above noted case, that the Clerk of Court of Pasco County, Florida will sell the following property situated in Pasco County, Florida described as:

LOT 21, BELLE CHASE, AC-CORDING TO THE MAP OR PLAT THEREOF AS RECORD-ED IN PLAT BOOK 50, PAGE 139 OF THE PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.

the Clerk shall sell the property at public sale to the highest bidder for case, except as set forth hereinafter, on September 14, 2017 at 11:00 a.m. at www. pasco.realforeclose.com in accordance with Chapter 45 Florida Statutes.

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

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

2191 Ringling Boulevard Sarasota, Florida 34237 (941) 952-9322 Attorney for Plaintiff By WILLIAM NUSSBAUM III, ESQUIRE

Florida Bar No. 066479 August 18, 25, 2017

17-01710P

SECOND INSERTION

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

GENERAL JURISDICTION DIVISION Case No. 2017CA002072CAAXES/J4

Deutsche Bank National Trust Company, as Trustee for GSAA Home Equity Trust 2006-11. **Asset-Backed Certificates Series** 2006-11

Plaintiff, vs. Nigel Lucombe; et al Defendants.

TO: Unknown Beneficiaries of the Trust #1251 dated January 24, 2007 Last Known Address: Unknown

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

LOT 58, SABLE RIDGE, PHASE 3A ACCORDING TO THE MAP OR PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 4, PAGES 147 AND 148, OF THE PUBLIC RECORDS OF PASCO

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Kathleen McCarthy, 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 SEP 18 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.
THIS NOTICE SHALL BE PUB-LISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS

August 18, 25, 2017

17-01686P

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

DATED on AUG 10 2017.

Paula O'Neil As Clerk of the Court By Gerald Salgado As Deputy Clerk

Kathleen McCarthy, Esquire Brock & Scott, PLLC. the Plaintiff's attorney 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL. 33309 File # 17-F02120

August 18, 25, 2017 17-01695P

IN THE COUNTY COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE: 2016-CC-003238

KEY VISTA HOMEOWNERS ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs. ESTATE OF ANNE P. WALKER; UNKNOWN SPOUSE, HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS,

CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ANNE P. WALKER, DECEASED; AND UNKNOWN TENANT(S), Defendants. NOTICE IS HEREBY GIVEN that,

pursuant to the Final Judgment entered in this cause, in the County Court of Pasco County, Florida, Paula S. O'Neil, Clerk of Court, will sell all the property situated in Pasco County, Florida de-

Lot 103, KEY VISTA PHASE I, according to the Plat thereof as recorded in Plat Book 39, Pages 102 through 112, of the Public Records of Pasco County, Florida, and any subsequent amendments to the aforesaid. A/K/A 2747 Wood Pointe Drive,

Holiday, FL 34691 at public sale, to the highest and best

bidder, for cash, via the Internet at www.pasco.realforeclose.com at 11:00 A.M. on September 11, 2017. IF THIS PROPERTY IS SOLD AT

PUBLIC AUCTION, THERE MAY BE ADDITIONAL MONEY FROM THE SALE AFTER PAYMENT OF PER-SONS WHO ARE ENTITLED TO BE

SECOND INSERTION

PAID FROM THE SALE PROCEEDS PURSUANT TO THIS FINAL JUDG-MENT.

IF YOU ARE A SUBORDINATE LIENHOLDER CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTI-TLED 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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. MANKIN LAW GROUP

By BRANDON K. MULLIS, ESQ. Attorney for Plaintiff

Service@MankinLawGroup.com2535 Landmark Drive, Suite 212 Clearwater, FL 33761 $(727)\,725\text{-}0559$ FBN: 23217

August 18, 25, 2017 17-01702P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 OF THE FLORIDA STATUTES IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. CASE No.

2013-CA-001808 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWALT, INC., ALTERNATIVE LOAN TRUST 2006-18CB, MORTGAGE PASS-THROUGH **CERTIFICATES, SERIES 2006-**Plaintiff, vs.

ABOUCHROUCHE, CHAKER,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2013-CA-001808 of the Circuit Court of the 6TH Judicial Circuit in and for PASCO County, Florida, wherein, THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CER-TIFICATEHOLDERS CWALT, INC., ALTERNATIVE LOAN TRUST 2006-18CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-18CB Plaintiff, and, ABOUCHROUCHE, CHAKER, et. al., are Defendants, Clerk of the Circuit Court, Paula S. O'Neal, will sell to the highest bidder for cash at, WWW.PASCO.REALFORECLOSE. COM, at the hour of 11:00 A.M., on the 18th day of September, 2017, the following described property:

LOT 37, OAK CREEK PHASE ONE, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK

53, PAGE 40-52, OF THE PUB-LIC RECORDS OF PASCO COUNTY, FLORIDA.

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

IMPORTANT

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

DATED this 15 day of Aug, 2017. GREENSPOON MARDER, P.A. TRADE CENTRE SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD FORT LAUDERDALE, FL 33309 Telephone: (954) 343 6273 Hearing Line: (888) 491-1120

Facsimile: (954) 343 6982 Email 1: karissa.chin-duncan@gmlaw.com Email 2: gmforeclosure@gmlaw.com

By: Karissa Chin-Duncan, Esq. Florida Bar No. 98472 32875.0567

August 18, 25, 2017

17-01712P

SECOND INSERTION

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

CASE NO.: 512016CA003789CAAXES/J4 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, v. APRIL JENNINGS, et al

Defendant(s)
TO: APRIL JENNINGS RESIDENT: Unknown

LAST KNOWN ADDRESS: 1105 W NC HIGHWAY 54 BYP, APT C12, CHAPEL HILL, NC 27516-2896 YOU ARE HEREBY NOTIFIED that

an action to foreclose a mortgage on the

following described property located in

PASCO County, Florida: Lot 732 of the unrecorded plat of LAKE PADGETT ESTATES EAST Pasco County Florida being more particularly described as follows Being 602.55 feet North and 994.53 feet East of the Southwest corner of the Northwest 1/4 of Section 17 Township 26 South Range 19 East Pasco County Florida run thence North 05 deg 24 minutes 21 seconds West 90.00 feet thence North 84 deg 35 minutes 40 East 120.00 feet thence South 05 deg 24 minutes 21 seconds East 90.00 feet thence South 84 deg 35 minutes 40 seconds West 120.00 feet to

the Point of Beginning. has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan Diamond & Jones, PLLC, attorneys for plaintiff, whose address is 2727 West Cypress Creek Road, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this

notice, either before or immediately thereafter, SEP 18 2017 otherwise a default may be entered against you for the relief demanded in the Complaint. This notice shall be published once a

week for two consecutive weeks in the Business Observer. Movant counsel certifies that a bona fide effort to resolve this matter on the motion noticed has been made or that,

because of time consideration, such ef-

fort has not yet been made but will be made prior to the scheduled hearing. If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept,. Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev: (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before

seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding

the scheduled appearance is less than

DATED: AUG 15 2017 Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By Gerald Salgado Deputy Clerk of the Court

Phelan Hallinan Diamond & Jones, PLLC 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 PH # 76331 August 18, 25, 2017 17-01709P

SECOND INSERTION

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

CIVIL ACTION

CASE NO.: 2016-CA-002512WS U.S. BANK NATIONAL

Plaintiff, vs. MICHAEL A. SESTOKAS, et al,

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 8, 2017, and entered in Case No. 2016-CA-002512WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which U.S. Bank National Association. is the Plaintiff and Michael A. Sestokas, Magnolia Valley Civic Association, Inc., Unknown Party #1 n/k/a Jennifer Overstreet, Unknown Party #2 n/k/a Kallie Overstreet, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive. Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 11th day of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 28 LESS AN EXCEPT THE NORTHWESTERLY 4 FEET BLOCK 21 OF MAGNOLIA VAL-LEY UNIT 6-B, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 14 PAGE(S) 12-14 PUBLIC RE-CORDS OF PASCO COUNTY,

FLORIDA.

A/K/A 7608 SEQUOIA AVE, NEW PORT RICHEY, FL 34653 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

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

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

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

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

Dated in Hillsborough County, Florida this 16th day of August, 2017. Aleisha Hodo, Esq. FL Bar # 109121 Albertelli Law Attorney for Plaintiff P.O. Box 23028

(813) 221-9171 facsimile servealaw@albertellilaw.com JD - 16-010804 August 18, 25, 2017 17-01717P

Tampa, FL 33623

(813) 221-4743

SECOND INSERTION

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

CASE NO.: 2011CA002783CAAXWS NATIONSTAR MORTGAGE LLC, Plaintiff, vs.

SUMMER L. MARTIN et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 1 August, 2017, and entered in Case No. 2011CA002783CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Eric Martin, Summer L. Martin, Unknown Spouse of Summer L. Martin, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive, Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco. County, Florida, Pasco County, Florida at 11:00 AM on the 14th of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 300 HOLIDAY LAKES WEST UNIT THREE ACCORD-ING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 24 PAGES 64 AND 65 OF THE PUBLIC RECORDS OF PASCO COUNTY FLORIDA 2806 BLOSSOM LAKE DRIVE, HOLIDAY, FL 34691

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

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

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

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

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

Dated in Hillsborough County, Florida this 15th day of August, 2017. 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 servealaw@albertellilaw.com JD-15-199902

August 18, 25, 2017

FOURTH INSERTION

NOTICE OF ACTION (formal notice by publication) IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION File No. 2017GA000100GAAXES

A Minor Child. TO: Gerald Dwayne Brown Unknown

IN RE: G.B., III,

YOU ARE NOTIFIED that a Petition to Approve Settlement of a Minor has been filed in this court. You are required to serve a copy of your written defenses, if any, on petitioner's attorney, whose name and address are: Robert D. Hines, Esq., Hines Norman Hines, P.L., 1312 W. Fletcher Avenue, Suite B, Tampa, FL 33612 on or before September 4, 2017, and to file the original of the written defenses with the clerk of this court either before service or immediately thereafter. Failure to serve and file written defenses as required may result in a judgment or order for the relief demanded, without further notice.

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

Signed on this 31 day of July, 2017. Paula S. O'Neil, Ph.D., Clerk & Comptroller As Clerk of the Court By: Laurie Merritt As Deputy Clerk

Robert D. Hines, Esq. Hines Norman Hines, P.L. 1312 W. Fletcher Avenue, Suite B, Tampa, FL 33612 August 4, 11, 18, 25, 2017

THIRD INSERTION NOTICE OF ACTION FOR PUBLICATION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CASE NO: ${\bf 2017DR002007DRAX/WS}$ DIV: Z2

IN THE MATTER OF THE ADOPTION OF: JESSLYNN STARR BYRNES, MINOR CHILD. DOB: 7/17/2009

TO: JESSE LEE DRISKELL

YOU ARE NOTIFIED that an action for Petition for Adoption of Minor by Relative has been filed against you. You are required to serve a copy of your written defenses, if any, to this action on Mischelle D'Angelone, Esquire, of TAY-LOR D'ANGELONE LAW, P.A., Petitioner's attorney, whose address is 7318 State Road 52, HUDSON, FL 34667, on or before SEP 11 2017 and file the original with the clerk of this court at PAS-CO County Courthouse, 7530 Little Rd, New Port Richey, Florida 34654, either before service on Petitioner's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the petition.

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

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

DATED this 27th day of July, 2017. CLERK OF THE CIRCUIT COURT By: Cathryn Firn Deputy Clerk

Mischelle D'Angelone, Esquire TAYLOR D'ANGELONE LAW, P.A., Petitioner's attorney 7318 State Road 52 HUDSON, FL 34667 Aug. 11, 18, 25; Sept. 1, 2017

SECOND INSERTION

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

Case No.: 2017CA-000704 COCOA PROPERTIES DEFINED BENEFIT PENSION PLAN. Plaintiff, v.

Defendant.

Notice is hereby given, pursuant to the Summary Final Judgment entered in the above-styled cause in the Circuit Court of Polk County, Florida, the Clerk will sell the property situated in Pasco

cording to the plat thereof recorded at Plat Book 7, Page 10, in the Public Records of Pasco County, Florida. Together with 1962 Cross

at public sale, to the highest and best bidder for cash in by electronic sale beginning at 11:00 a.m. (Eastern Time) on the prescribed date at www.pasco. $real foreclose.com\ on\ September\ 7,\ 2017.$

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Office of the Court Administrator, (727) 847-2411, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less that 7 days; if you are hearing or voice impaired, call 711. PETERSON & MYERS, P.A.

By: Joshua K. Brown, Esquire Florida Bar No.: 0657573 JKB Serve@peterson myers.comPost Office Box 1079 Lake Wales, Florida 33859-1079 Telephone: (863) 676-7611 Facsimile: (863) 676-0643 Attorneys for Plaintiff, Cocoa Properties Defined Benefit Pension Plan

August 18, 25, 2017 17-01718P

FOURTH INSERTION

NOTICE OF ACTION

(formal notice by publication)

IN THE CIRCUIT COURT FOR

PASCO COUNTY, FLORIDA

PROBATE DIVISION

File No.

512017CP001034CPAXES/X

IN RE: ESTATE OF

CHARLES BYRD,

Deceased.

YOU ARE NOTIFIED that a Peti-

tion for Administration has been filed

in this court. You are required to serve

a copy of your written defenses, if any,

on petitioner's attorney, whose name

and address are: Robert D. Hines, Esq.,

Hines Norman Hines, P.L., 1312 W.

Fletcher Ave., Suite B, Tampa, FL 33612

on or before September 4, 2017, and to

file the original of the written defenses

with the clerk of this court either before

service or immediately thereafter. Fail-

ure to serve and file written defenses as

required may result in a judgment or

order for the relief demanded, without

If you are a person with a disabil-

ity who needs any accommodation in

order to participate in this proceed-

ing, you are entitled, at no cost to you,

to the provision of certain assistance.

Please contact the Public Information

Dept., Pasco County Government Cen-

ter, 7530 Little Rd., New Port Richey,

FL 34654; (727) 847-8110 (V) in New

Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before

your scheduled court appearance, or

immediately upon receiving this notifi-

cation if the time before the scheduled

appearance is less than 7 days; if you

are hearing impaired call 711. The court

does not provide transportation and

cannot accommodate for this service.

Persons with disabilities needing trans-

portation to court should contact their

local public transportation providers

for information regarding transporta-

Signed on this 27th day of July, 2017.

Paula S. O'Neil, Ph.D.

Clerk & Comptroller

As Clerk of the Court

By: Michelle Krohn

As Deputy Clerk

TO: BETTY JEAN JONES

ARTHUR LEE JONES

UNKNOWN

UNKNOWN

UNKNOWN

UNKNOWN

UNKNOWN

UNKNOWN

UNKNOWN

further notice.

DAVID JONES

ROBERT JONES

MOSES HOWARD

NATASHA KELLY

LASAMBIL KELLY

SECOND INSERTION

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

512017CC000468CCAXWS MHC COUNTRY PLACE, L.L.C., Plaintiff, vs. RICHARD A. TURNER and MARY

TO: Richard A. Turner 10821 Hayden Avenue, Lot No. 275

YOU ARE NOTIFIED that an action for money damages, subordination of a first lien, and foreclosure of a statutory landlord's lien upon a mobile home described as that certain 1987 PALM mobile home bearing vehicle identification numbers 40630154AW and 40630154BW has been filed against you, and you are required to serve a copy of your written defenses, if any, to it on Stanley L. Martin, Esq., Plaintiff's attorney, whose address is 5100 West Lemon Street, Suite 109, Tampa, Florida 33609, on or before SEP 18 2017, 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 amended complaint or

NOTICE: 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 Jury Administration at 7530 Little Road, New Port Richey, Florida 34656-0338; Telephone: 727-847-8044 within two (2) working days of the receipt of your summons; if you are hearing or voice

WITNESS Clerk of the County Court, house at Pasco County, Florida.

(SEAL) As Clerk of the Circuit Court PASCO COUNTY Paula S. O'Neil, Ph.D., Clerk & Comptroller By: Michelle Elkins

Prepared by: Stanley L. Martin, Esq. (813) 282-5925 August 18, 25, 2017

NOTICE OF ACTION FOR PUBLICATION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL COUNTY, FLORIDA

CASE NO: 2017DR002007DRAX/WS

ADOPTION OF: JESSLYNN STARR BYRNES, MINOR CHILD.

DOB: 7/17/2009

tion for Petition for Adoption of Minor by Relative has been filed against you. You are required to serve a copy of your written defenses, if any, to this action on Mischelle D'Angelone, Esquire, of TAY-LOR D'ANGELONE LAW, P.A., Petitioner's attorney, whose address is 7318 State Road 52, HUDSON, FL 34667, on or before SEP 11 2017 and file the original with the clerk of this court at PAS-CO County Courthouse, 7530 Little Rd, New Port Richey, Florida 34654, either before service on Petitioner's attorney or immediately thereafter; otherwise a default will be entered against you for

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

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 vou. to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

DATED this 27th day of July, 2017. CLERK OF THE CIRCUIT COURT

Mischelle D'Angelone, Esquire TAYLOR D'ANGELONE LAW, P.A., Petitioner's attorney 7318 State Road 52 HUDSON, FL 34667

FOURTH INSERTION

PASCO COUNTY

NOTICE OF ACTION (formal notice by publication)
IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION File No. 2017GA000100GAAXES

IN RE: G.B., III, A Minor Child. TO: Gerald Dwayne Brown Unknown Unknown

YOU ARE NOTIFIED that a Petition to Approve Settlement of a Minor has been filed in this court. You are required to serve a copy of your written defenses, if any, on petitioner's attorney, whose name and address are: Robert D. Hines, Esq., Hines Norman Hines, P.L., 1312 W. Fletcher Avenue, Suite B, Tampa, FL 33612 on or before September 4, 2017, and to file the original of the written defenses with the clerk of this court either before service or immediately thereafter. Failure to serve and file written defenses as required may result in a judgment or order for the relief demanded, without further notice.

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

Signed on this 31 day of July, 2017. Paula S. O'Neil, Ph.D., Clerk & Comptroller As Clerk of the Court By: Laurie Merritt As Deputy Clerk

Robert D. Hines, Esq. Hines Norman Hines, P.L. 1312 W. Fletcher Avenue, Suite B, Tampa, FL 33612 August 4, 11, 18, 25, 2017

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION File No. 17-CP-0988-WS

IN RE: ESTATE OF MICHAEL BEARDI, Deceased. The administration of the estate of

MICHAEL BEARDI, deceased, whose date of death was January 4, 2017, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, Florida 34654. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SEC-TION 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: August 18, 2017.

Signed on this 9th day of August, JOAN M. BEARDI

Personal Representative 11340 Biddeford Place

New Port Richey, Florida 34654 N. Michael Kouskoutis, Esq. Attorney for Personal Representative Florida Bar No. 883591 SPN#: 00156812 N. Michael Kouskoutis, P.A.

623 East Tarpon Avenue Tarpon Springs, Florida 34689 Telephone: 727-942-3631 Email: eserve@nmklaw.com Secondary Email: cindy@nmklaw.com August 18, 25, 2017

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND

FOR PASCO COUNTY, FLORIDA CASE No. 2015CA001681CAAXWS BANK OF AMERICA, N.A., PLAINTIFF, VS. MICHAEL HALEY, ET AL.

DEFENDANT(S). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated August 3, 2017 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco, Florida, on October 2, 2017, at 11:00 AM, at www.pasco.realforeclose. com for the following described prop-

LOTS 477, VERANDAHS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 56, PAGE 64, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA

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

If you are a person with a disability who needs any accommodation in

order to participate in this proceeding, you are entitled, at no cost to von. to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 in New Port Richey or 352-521-4274, extension 8110 in Dade City or at Pasco County Government Center, 7530 Little Road. New Port Richey, FL 34654 at least 7 days before your scheduled court 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.

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

Attorney for Plaintiff 1515 South Federal Highway, Boca Raton, FL 33432

FBN 307660

Telephone #: 561-338-4101 Fax #: 561-338-4077 Email: eservice@gladstonelawgroup.com By: Allegra Knopf, Esq.

Our Case #: 15-000793-FHA-F-CRT August 18, 25, 2017 17-01683P

SECOND INSERTION

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

CASE NO. 17-CA-1972-WS REGIONS BANK, successor by merger with AmSouth Bank, Plaintiff, v. ETHEL L. KLEIST, deceased, et al.,

Defendants.To: Ethel L. Kleist, deceased, Keffrey R. Kleist a/k/a Jeffrey R. Kleist, Un known Spouse, if any, of Ethel L. Kleist, deceased, and Unknown Beneficiaries, Unknown Heirs and Unknown Parties.

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

Lot 771, GULF HIGHLANDS UNIT SIX, according to the plat thereof, as recorded in Plat Book 16 at Pages 48 thru 49, of the Public Records of Pasco County, Florida.

The street address of which is 11604 Meadow Drive, Port Richey, Florida 34668. (collectively the "Property")

has been filed against you, and you are required to serve a copy of your written defenses, if any to it, on Plaintiff's attorney, whose name is STARLETT M. MASSEY, Esquire, McCumber, Daniels, Buntz, Hartig & Puig, P.A., 4401 W. Kennedy Blvd., Suite 200, Tampa, FL 33609, and file the original with the Clerk of the above-styled Court within 30 days SEP 18 2017 from the first publication, or you will be defaulted and a judgment may 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, the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transporta-

WITNESS my hand and seal of said Court on August 11, 2017.

Paula S. O'Neil, Ph.D. Clerk and Comptroller By: Michelle Elkins Deputy Clerk STARLETT M. MASSEY, Esquire McCumber, Daniels, Buntz,

Hartig & Puig, P.A. 4401 W. Kennedy Blvd., Suite 200 Tampa, FL 33609

August 18, 25, 2017 17-01692P

SECOND INSERTION

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

CASE No. 51-2014-CA-000998-CAAX-WS REVERSE MORTGAGE SOLUTIONS, INC., PLAINTIFF, VS. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS. CREDITORS, TRUSTEES, AND OTHER UNKNOWN PERSONS OR UNKNOWN SPOUSES CLAIMING BY, THROUGH, UNDER OR AGAINST JOHN J. BALTRUCHIS, ET AL.

DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated August 3, 2017 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco, Florida, on September 7, 2017, at 11:00 AM, at www.pasco.realfore close.com for the following described property:

Lot 1072, Seven Springs Homes Unit Five B Phase 2, As Shown On Plat Recorded In Plat Book 17, Pages 1 Thru 3, Inclusive, Of The Public Records of Pasco County, Florida.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 in New Port Richey or 352-521-4274, extension 8110 in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court 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.

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

Attorney for Plaintiff 1515 South Federal Highway, Suite 100 Boca Raton, FL 33432

Telephone #: 561-338-4101 Fax #: 561-338-4077 Email: eservice@gladstonelawgroup.comBy: Cindy Diaz, Esq. FBN 638927 Our Case #: 15-001614-FHA August 18, 25, 2017

OFFICIAL COURTHOUSE WEBSITES:

MANATEE COUNTY: manateeclerk.com | SARASOTA COUNTY: sarasotaclerk.com

CHARLOTTE COUNTY: charlotte.realforeclose.com | LEE COUNTY: leeclerk.org

COLLIER COUNTY: collierclerk.com | HILLSBOROUGH COUNTY: hillsclerk.com

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

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

Check out your notices on: www.floridapublicnotices.com

1312 W. Fletcher Ave., Suite B, Tampa, FL 33612 17-01634P August 4, 11, 18, 25, 2017

tion services.

Robert D. Hines, Esq.

Hines Norman Hines, P.L.

CIVIL DIVISION

MARY E. FAJTIK, an individual,

County, Florida, described as:

Lot 30, UNIT ONE, FLORES-TATE PARK, a subdivision ac-Mobile Home ID# 6356116.

NOTICE OF ACTION

CASE NO.: CAROLYN TURNER, Defendants.

New Port Richey, Florida 34655

impaired, call 1-800-955-8771.

and the seal of said Court, at the Court-Dated: August 11, 2017

Deputy Clerk

17-01691P

THIRD INSERTION CIRCUIT IN AND FOR PASCO

DIV: Z2 IN THE MATTER OF THE

TO: JESSE LEE DRISKELL YOU ARE NOTIFIED that an ac-

the relief demanded in the petition.

By: Cathryn Firn Deputy Clerk

Aug. 11, 18, 25; Sept. 1, 2017 17-01634P

SECOND INSERTION

PASCO COUNTY

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

2016CA001401CAAXWS DITECH FINANCIAL LLC, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, ESTELLE PULLANO, DECEASED, et al.

Defendant(s). NOTICE IS HEREBY GIVEN Pursu-

ant to a Final Judgment of Foreclosure dated August 8, 2017, and entered in Case No. 2016CA001401CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Ditech Financial LLC, is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Estelle Pullano, deceased, Anthony F. Paris, as an Heir to the Estate of Estelle Pullano, deceased , Elaine L. Joswick f/k/a Elaine L. Barone, as an Heir to the Estate of Estelle Pullano, deceased, Lake Kimberly Village Condominium Association, Inc. , Lois Marie Brown a/k/a Lois M. Brown, as an Heir to the Estate of Estelle Pullano, deceased , Robert L. Paris a/k/a Robert Paris, as an Heir to the Estate of Estelle Pullano,

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 in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco. realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 11th day of September, 2017, the following described property as set forth in said Final Judgment of Fore-

UNIT 102, BUILDING 2, LAKE KIMBERLY VILLAGE CONDO-MINIUM. TOGETHER WITH AN UNDIVIDED INTEREST

IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE MAP OR PLAT THEREOF, AS RE-CORDED IN CONDOMINIUM PLAT BOOK 3, PAGE 11, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLA-RATION OF CONDOMINIUM RECORDED IN OFFICIAL RE-CORDS BOOK 1557, PAGE 1763, ET SEQ., AND ANY AMEND-MENTS THERETO, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 9016 SHALLOWFORD

LN 102, PORT RICHEY, FL 34668

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

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

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

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

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

transportation services.

Dated in Hillsborough County, Florida this 16th day of August, 2017. Aleisha Hodo, Esq. FL Bar # 109121 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623

(813) 221-9171 facsimile servealaw@albertellilaw.com

(813) 221-4743

JD - 16-001328 August 18, 25, 2017 17-01716P

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT FOR THE $6\mathrm{TH}$ JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA

CASE No. 2016-CA-002938 WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR ABFC 2006-OPT1 TRUST, ASSET BACKED FUNDING CORPORATION ASSET-BACKED CERIFICATES, SERIES 2006-OPT1,

Plaintiff, vs. WENDY COLLETTI, ET. AL., Defendant(s).

NOTICE OF SALE IS HEREBY GIV-EN pursuant to a Final Judgment of Foreclosure dated July 11, 2017, and entered in Case No. 2016-CA-002938 of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR ABFC 2006-OPT1 TRUST, ASSET BACKED FUNDING CORPORATION ASSET-BACKED CERIFICATES, SERIES 2006-OPT1, is Plaintiff, and WENDY COLLETTI, ET. AL., are the Defendants, the Office of Paula S. O'Neil, Pasco County Clerk of the Court will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 11th day of September, 2017, the following described property as set forth in said Final Judgment,

LOT 1678, SEVEN SPRINGS HOMES UNIT SEVEN, PHASE 3. AS SHOWN ON PLAT RE-CORDED IN PLAT BOOK 22, PAGES 18 AND 19, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Property Address: 3283 Piccard Loop, New Port Richey, Florida 34655-3205

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

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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richev: (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 11th day of August, 2017. Clarfield, Okon & Salomone, PL. By: Jonathan I. Jacobson, Esq. FL Bar No. 37088 Clarfield, Okon & Salomone, PL. 500 S. Australian Avenue, Suite 825 West Palm Beach, FL 33401 Telephone: (561) 713-1400 Facsimile: (561) 713-1401 Email: pleadings@copslaw.com August 18, 25, 2017 17-01690P

SECOND INSERTION

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

CASE NO.: 2016CA002359CAAXWS WELLS FARGO BANK, N.A., Plaintiff, vs.

DOROTHY E. HANSEN, et al. Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 8, 2017, and entered in Case No. 2016CA002359CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Dorothy E. Hansen, United States of America Secretary of Housing and Urban Development, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 11th day of September, 2017, the following described property as set forth

in said Final Judgment of Foreclosure: THE NORTH 75 FEET OF THE EAST 155 FEET OF LOT 5 BLOCK E GULF SIDE ACRES AS SHOWN IN PLAT BOOK 5 PAGE 118 OF THE PUBLIC RECORDS OF PASCO COUNTY FLORIDA. A/K/A 15025 SHARK ST, HUD-

SON, FL 34667 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

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

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

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

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

transportation services.

Dated in Hillsborough County, Florida this 14th day of August, 2017. Shikita Parker, Esq. FL Bar # 108245 Albertelli Law

Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile

eService: servealaw@albertellilaw.com JD - 16-014193 August 18, 25, 2017 17-01703P

SECOND INSERTION

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

CASE No. 2013-CA-001475 U.S.BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BNC MORTGAGE LOAN TRUST 2007-1, MORTGAGE PASS-THROUGH CERTIFICATES **SERIES 2007-1,**

Plaintiff, vs. BENJAMIN L. INGRAM, ET. AL., Defendant(s).

NOTICE OF SALE IS HEREBY GIV-EN pursuant to a Final Judgment of Foreclosure dated July 12, 2017, and entered in Case No. 2013-CA-001475 of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein U.S.BANK NATIONAL AS-SOCIATION AS TRUSTEE FOR BNC MORTGAGE LOAN TRUST 2007-1, MORTGAGE PASS-THROUGH CER-TIFICATES SERIES 2007-1, is Plaintiff, and BENJAMIN L. INGRAM, ET. AL., are the Defendants, the Office of Paula S. O'Neil, Pasco County Clerk of the Court will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 11th day of September, 2017, the following described property as set forth in said Final Judgment,

LOT 88, PARK LAKE ESTATES UNIT ONE, ACCORDING TO THE MAP OR PLAT THERE-OF, AS RECORDED IN PLAT BOOK 15, PAGE 111-112, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Property Address: 4117 Raccoon

Loop, New Port Richey, Florida and all fixtures and personal property

located therein or thereon, which are included as security in Plaintiff's mort-

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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 11th day of August, 2017. Clarfield, Okon & Salomone, PL. Bv: Jonathan I. Jacobson, Esq. FL Bar No. 37088 Clarfield, Okon & Salomone, PL. 500 S. Australian Avenue, Suite 825 West Palm Beach, FL 33401 Telephone: (561) 713-1400 Facsimile: (561) 713-1401 Email: pleadings@copslaw.com August 18, 25, 2017 17-01689P

SECOND INSERTION

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

DIVISION

Case No. 2016CA000845CAAXWS **Deutsche Bank National Trust** Company, as Trustee for Home Equity Mortgage Loan Asset-Backed Trust Series INABS 2006-D, Home Equity Mortgage **Loan Asset-Backed Certificates** Series INABS 2006-D,

Plaintiff, vs. The Unknown Spouse, Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Debora L. Monroe a/k/a Debora I. Monroe, Deceased; Board of County Commissioners of Pasco County, Florida: Jennifer Schaefer.

Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 1, 2017, entered in Case No. 2016CA000845CAAXWS of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein Deutsche Bank National Trust Company, as Trustee for Home Equity Mortgage Loan Asset-Backed Trust Series INABS 2006-D, Home Equity Mortgage Loan Asset-Backed Certificates Series INABS 2006-D is the Plaintiff and The Unknown Spouse, Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Debora L. Monroe a/k/a Debora I. Monroe, Deceased; Board of County Commissioners of Pasco County, Florida ; Jennifer Schaefer are the Defendants, that Paula O'Neil, Pasco County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pasco. realforeclose.com, beginning at 11:00

AM on the 7th day of September, 2017, the following described property as set forth in said Final Judgment, to wit:

LOT 823, THE LAKES UNIT FOUR. ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 18, PAGES 40 AND 41, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA

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

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

Dated this 14th day of August, 2017. 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@brock and scott.comBy Jimmy Edwards, Esq. Florida Bar No. 81855 File # 15-F05115 August 18, 25, 2017 17-01699P

SECOND INSERTION

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

CASE NO.: 2016CA000637CAAXWS DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR VENDEEMORTGAGE TRUST 1994-3, UNITED STATES DEPARTMENT OF VETERANSAFFAIRS. GUARANTEED REMIC PASS-THROUGH CERTIFICATES,

KEITH DICKEY et al,

Plaintiff, vs.

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 1 August, 2017, and entered in Case No. 2016CA000637CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Deutsche Bank National Trust Company, As Trustee For Vendeemortgage Trust 1994-3, United States Department Of Veteransaffairs, Guaranteed Remic Pass-through Certificates, is the Plaintiff and Barabara McMichael A/K/A Barbara A. McMichael, Keith Dickey, Sharon Dickey A/K/A Sharon R. Dickey A/K/A Sharon Cole, Thomas McMichael A/K/A Thomas J. McMichael, United States Of America, Internal Revenue Service, Unknown Tenants/Owners, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 14th of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 16 AND 17 IN BLOCK 5 OF LAKE WORRELL ACRES UNIT TWO ACCORDING TO THE PLAT THEREOF AS RECORD-ED IN PLAT BOOK 4 ON PAGE

83 OF THE PUBLIC RECORDS OF PASCO COUNTY FLORIDA WITH A STRESS ADDRESS OF 8529 GRAVE AVENUE NEW PORT RICHEY FLORIDA 34654 8529 GRAVE AVE, NEW PORT RI, FL 34654

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

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

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

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

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

Dated in Hillsborough County, Florida this 15th day of August, 2017 Christopher Lindhart, Esq. FL Bar # 28046 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com

JD-16-026291 August 18, 25, 2017 17-01708P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO: 2016CA001064CAAXES U.S. BANK NATIONAL ASSOCIATION, IVAN F. MORA OLIVA A/K/A IVAN MORA OLIVA; UNKNOWN SPOUSE OF IVAN F. MORA OLIVA A/K/A IVAN MORA OLIVA; CARPENTERS RUN HOMEOWNERS' ASSOCIATION, INC.; FLORIDA HOUSING FINANCE CORPORATION; BOARD OF COUNTY COMMISSIONERS OF PASCO COUNTY, FLORIDA; UNKNOWN TENANT #1; UNKNOWN TENANT

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure entered in Civil Case No. 2016CA001064CAAXES of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is Plaintiff and MORA OLIVA, IVAN F., et al, are Defendants. The clerk PAULA O'NEIL shall sell to the highest and best bidder for cash at Pasco County's On Line Public Auction website: www. pascorealforeclose.com, at 11:00 AM on September 11, 2017, in accordance with Chapter 45, Florida Statutes, the following described property located in PASCO County, Florida as set forth in said Uniform Final Judgment of Fore-

closure, to-wit:
THE FOLLOWING SCRIBED LAND, SITUATE, LYING AND BEING IN THE COUNTY OF PASCO, IN THE STATE OF FLORIDA TO WIT: LOT 4, CARPENTER'S RUN PHASE IV A, ACCORDING TO THE PLAT THEREOF, AS RE-

CORDED IN PLAT BOOK 25, PAGES 147 AND 148 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. PROPERTY ADDRESS: 1716 TINSMITH CIR LUTZ, FL

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

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd. New Port Richey, FL 34654. Phone: (727) 847-8110 (voice) in New Port Richey (352)521-4274, ext 8110 (voice) in Dade City; via 1-800-955-8771 or 711 if you are hearing impaired. Contact should be initiated at least seven (7) days before the scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance

is less than seven (7) days. The Court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to the Court should contact their local public transportation providers for information regarding disabled transportation services.

Julissa Nethersole, Esq. FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP One East Broward Blvd, Suite 1430 Fort Lauderdale, Florida 33301 Tel: (954) 522-3233 Fax: (954) 200-7770 FL Bar #: 97879 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 fleservice@flwlaw.com

04-079933-F00 August 18, 25, 2017 17-01711P

OFFICIAL **COURTHOUSE** WEBSITES: MANATEE COUNTY: manateeclerk.com | SARASOTA COUNTY: sarasotaclerk.com | CHARLOTTE COUNTY: charlotte.realforeclose.com

LEE COUNTY: leeclerk.org | COLLIER COUNTY: collierclerk.com | HILLSBOROUGH COUNTY: hillsclerk.com

Check out your notices on: www.floridapublicnotices.com PASCO COUNTY: pasco.realforeclose.com | PINELLAS COUNTY: pinellasclerk.org POLK COUNTY: polkcountyclerk.net | ORANGE COUNTY: myorangeclerk.com

SECOND INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 51-2014-CA-004224 ES WELLS FARGO FINANCIAL SYSTEM FLORIDA, INC., Plaintiff, vs. HEATH STONE et al,

Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated August 3, 2017, and entered in Case No. 51-2014-CA-004224 ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Financial System Florida, Inc., is the Plaintiff and Heath Wade Stone aka Heath Stone, Mary C. Stone aka Mary Stone fka Mary C. Harris, 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, Unknown Party #1nka Terry Harris, Unknown Party#2nka Patricia Kelly, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco. realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 11th day of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure:

A TRACT OF LAND LYING IN THE EAST HALF OF SECTION 28, TOWNSHIP 25 SOUTH, RANGE 20 EAST, PASCO COUN-TY, FLORIDA, MORE PARTICU-LARLY DESCRIBED AS FOL-

BEGIN AT THE NORTHWEST CORNER OF THE EAST HALF OF SECTION 28; THENCE NORTH 89 DEGREES 56 MIN-UTES 40 SECONDS EAST, (AS-SUME BEARING) ALONG THE NORTH BOUNDARY OF STAT-ED SECTION 28, A DISTANCE OF 550.12 FEET; THENCE SOUTH 00 DEGREES 04 MIN-UTES 01 SECONDS EAST, A DISTANCE OF 500.0 FEET OR A POINT OF BEGINNING. THENCE NORTH 89 DEGREES 56 MINUTES 40 SECONDS EAST, A DISTANCE OF 1795.0 FEET; THENCE SOUTH 00 DEGREES 04 MINUTES 01 SEC-ONDS EAST, A DISTANCE OF 250.00 FEET; THENCE SOUTH 89 DEGREES 56 MINUTES 40 SECONDS WEST A DISTANCE OF 1795.0 FEET; THENCE NORTH 00 DEGREES 04 MIN-

UTES 01 SECONDS WEST, A DISTANCE OF 250.0 FEET TO THE POINT OF BEGINNING. SUBJECT TO AN EASEMENT FOR INGRESS AND EGRESS OVER THE EAST 50 FEET THEREOF. TOGETHER WITH AN EASEMENT OVER AND ACROSS THE FOLLOWING: THE WEST 50 FEET OF THE EAST 350 FEET OF THE EAST HALF OF SECTION 28, TOWN-SHIP 25 SOUTH, RANGE 20 EAST, PASCO COUNTY, FLOR-IDA, LYING NORTH OF THE NORTH RIGHT-OF-WAY LINE OF ELAM ROAD. TOGETHER WITH A MOBILE

HOME AS A PERMANENT FIX-TURE AND APPURTENANCE THERETO, DESCRIBED AS 1994 SINGLE WIDE MOBILE HOME BEARING IDENTIFICA-TION NUMBER 4A620459G,

TITLE NUMBER 67242039. 8843 KENTON RD, WESLEY CHAPEL, FL 33544

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

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

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

Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re-

ceiving this notification if the time before the scheduled appearance is less than seven days.

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

Dated in Hillsborough County, Florida this 10th day of August, 2017. 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

JD-14-162655

August 18, 25, 2017 17-01688P

SECOND INSERTION

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

CIVIL ACTION CASE NO.: 2012-CA-008157 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR GSAMP TRUST 2007-HSBC1 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HSBC1. Plaintiff, vs.

ELENA SERPE et al,

Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 1 August, 2017, and entered in Case No. 2012-CA-008157 of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Deutsche Bank National Trust Company, As Trustee For GSAMP Trust 2007-HSBC1 Mortgage Pass-through Certificates, Series 2007-hsbc1, is the Plaintiff and Andrew Serpe, Elena Serpe, Mortgage Electronic Registration Systems, INC., Acting Solely As Nominee For Accredited Home Lenders, INC., A California Corporation, Pasco's Palm Terrace Homeowners Association. Inc., State of Florida, Dept. of Revenue, Wilshire Holdings Group, Inc., are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 14th of September, 2017, the following described property as set forth in said Final Judgment of

Foreclosure:
LOT 479 OF THE PROPOSED PLAT OF PALM TERRACE GARDENS UNIT 2 ACCORD-ING TO THE PROPOSED PLAT THEREOF AS RECORDED IN OFFICIAL RECORDS BOOK 628 PAGE 756 TOGETHER WITH RIGHTS OF INGRESS AND AGREES OVER STREETS AS DEDICATED BY DOCUMENT RECORDED IN OFFICIAL RE-CORDS BOOK 618 PAGE 212 OF THE PUBLIC RECORDS OF PASCO COUNTY FLORIDA 7741 TYSON DR, PORT RICHEY, FL 34668

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

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

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

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

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

Dated in Hillsborough County, Florida this 15th day of August, 2017. 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 JD-16-004074 August 18, 25, 2017 17-01713P

SECOND INSERTION

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

CASE NO.: 2014CA002659CAAXES HMC ASSETS, LLC SOLELY IN ITS CAPACITY AS SEPARATE TRUSTEE OF CAM XIV TRUST,

Plaintiff, vs.
JOSEPH VIGLIATURA et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated August 10, 2017, and entered in Case No. 2014CA002659CAAXES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which HMC Assets, LLC solely in its Capacity as Separate Trustee of CAM XIV Trust, is the Plaintiff and Joseph L. Vigluatura, Unknown Party #1, Unknown Party #2, Unknown Party #3, Unknown Party #4, And Any and All Unknown Parties Claiming By, Through, Under, and Against The Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive Whether Said Unknown Parties May Claim an Interest in Spouses, Heirs, Devisees, Grantees, or Other Claimants, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com in Pasco County, Florida, Pasco County, Florida at 11:00 AM on the 14th of September, 2017, the fol-

in said Final Judgment of Foreclosure: TRACT 171, HIGHLAND FOR-EST (BEING AN UNRECORDED PLAT) BEING MORE PARTICU-LARLY DESCRIBED AS FOL-LOWS: THE WEST HALF OF THE NORTHEAST QUARTER OF THE NORTHEAST QUAR-TER OF THE SOUTHEAST QUARTER OF SECTION 18, TOWNSHIP 24 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORIDA; THE SOUTH 25

lowing described property as set forth

FEET THEREOF BEING SUB-JECT TO AN EASEMENT FOR PUBLIC ROAD RIGHT OF WAY AND/OR UTILITIES; ALL LY-ING AND BEING IN PASCO COUNTY, FLORIDA. 16847 HELEN K DRIVE, SPRING

HILL, FL 34610 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the

Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you

are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey or 352,521,4274, ext 8110

(voice) in Dade City or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less

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

transportation services. Dated in Hillsborough County, Florida this 15th day of August, 2017. 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 JD-14-146285 August 18, 25, 2017 17-01707P

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 2017-CA-002146-ES /J4 U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS LEGAL TITLE TRUSTEE FOR BCAT 2016-18TT,

Plaintiff, -vs-CORNELIUS A. CANTON; ET AL, Defendant(s)
TO: DEIRDRE A. CANTON

Last Known Address: 24948 JOINER COURT, LUTZ, FL 33559 UNKNOWN SPOUSE OF DEIRDRE A. CANTON Last Known Address: 24948 JOINER

COURT, LUTZ, FL 33559 You are notified of an action to fore-

close a mortgage on the following prop-

erty in Pasco County:

LOT 49, CARPENTER'S RUN
PHASE IV-B, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 28, PAGES 87 THROUGH 89, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Property Address: 24948 Joiner

Court, Lutz, FL 33559 The action was instituted in the Circuit Court, Sixth Judicial Circuit in and for Pasco County, Florida: Case No. 2017-CA-002146-ES; and is styled U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPAC-ITY, BUT SOLELY AS LEGAL TITLE TRUSTEE FOR BCAT 2016-18TT vs. CORNELIUS A. CANTON; UN-KNOWN SPOUSE OF CORNELIUS A. CANTON; DEIRDRE A. CANTON; UNKNOWN SPOUSE OF DEIRDRE A. CANTON; CARPENTER'S RUN HOMEOWNERS' ASSOCIATION, INC; JPMORGAN CHASE BANK, N.A; UNKNOWN TENANT IN POS-SESSION 1; UNKNOWN TENANT IN POSSESSION 2. You are required to serve a copy of your written defenses, if any, to the action on Mark W. Hernandez, Esq., Plaintiff's attorney, whose address is 255 S. Orange Ave., Ste. 900, Orlando, FL 32801, on or before SEP 18 2017, or 30 days from the first date of publication) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately after service; otherwise, a default will be entered against you for the relief demanded in the complaint or petition.

The Court has authority in this suit to enter a judgment or decree in the Plaintiff's interest which will be binding upon you. If you are a person with a disability

who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. DATED: AUG 10, 2017

PAULA S. O'NEIL As Clerk of the Court By: Gerald Salgado

17-01693P

As Deputy Clerk Mark W. Hernandez, Esq., Plaintiff's attorney Quintairos, Prieto, Wood & Boyer, P.A. Attn: Foreclosure Service Department 255 S. Orange Ave., Ste. 900 Orlando, FL 32801-3454 Phone: (855) 287-0240 Fax: (855) 287-0211 E-service: servicecopies@qpwblaw.com Matter # 103799

SECOND INSERTION

NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION

Case #: 51-2017-001795-CA-WS DIVISION: J2 Nationstar Mortgage LLC Plaintiff, -vs.-

Grace Lee Swanson; Linas K. Palubinskas; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants: Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse Heirs, Devisees, Grantees, or Other Claimants

Defendant(s). Grace Lee Swanson: LAST KNOWN ADDRESS, 8235 Dedham Drive, Port Richey, FL 34668 and Linas K. Palubinskas: LAST KNOWN ADDRESS, 8235 Dedham Drive, Port Richev, FL 34668

Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s): the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendants as may be infants, incompetents or otherwise not sui juris.

YOU ARE HEREBY NOTIFIED that an action has been commenced to forePasco County, Florida, more particularly

5, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 18, PAGE 89-91, PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.

more commonly known as 8235 Dedham Drive, Port Richey, FL 34668.

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;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call

WITNESS my hand and seal of this

Clerk & Comptroller Circuit and County Courts By: Michelle Elkins Deputy Clerk SHAPIRO, FISHMAN & GACHÉ, LLP

Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Suite 100

16-304899 FC01 CXE August 18, 25, 2017

close a mortgage on the following real property, lying and being and situated in

described as follows: LOT 466, THE LAKES, UNIT

This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, on or before SEP 18 2017 and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability

Court on the 11 day of August, 2017.
Paula S. O'Neil, Ph.D.,

Tampa, FL 33614

17-01694P

SECOND INSERTION

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

CASE NO.: 51-2016-CA-001253-WS-J3 WELLS FARGO BANK, N.A., Plaintiff, vs.
THE UNKNOWN SUCCESSOR TRUSTEE OF THE JUANITA M. ROGERS TRUST DATED

NOVEMBER 30, 1995, et al,

Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 8, 2017, and entered in Case No. 51-2016-CA-001253-WS-J3 of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and The Unknown Successor Trustee of the Juanita M. Rogers Trust dated November 30, 1995, Southeastern Guide Dogs, Inc., as an Heir of the Estate of Juanita M. Rogers a/k/a Juanita Mae Rogers, deceased, St. Mark's Presbyterian Church of Bayonet Point, Inc., as an Heir of the Estate of Juanita M. Rogers a/k/a Juanita Mae Rogers, deceased, The Salvation Army, as an Heir of the Estate of Juanita M. Rogers a/k/a Juanita Mae Rogers, deceased, The Unknown Beneficiaries of the Juanita M. Rogers Trust dated November 30, 1995, United States of America, Secretary of Housing and Urban Development, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and

best bidder for cash in/on held online

www.pasco.realforeclose.com: in Pasco

County, Florida, Pasco County, Florida

at 11:00 AM on the 11th day of Septem-

ber, 2017, the following described prop-

erty as set forth in said Final Judgment

of Foreclosure:

LOT 425-A, A PART OF PALM TERRACE GARDENS, UNIT ONE, ACCORDING TO THE PROPOSED PLAT THEREOF AS RECORDED IN OFFICIAL RE-CORDS BOOK 630, PAGE 213, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

A/K/A 7521 TYSON DR, PORT RICHEY, FL 34668

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

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

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

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

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

Dated in Hillsborough County, Florida this 14th day of August, 2017. Shikita Parker, Esq.

17-01704P

FL Bar # 108245 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623(813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JD - 16-002641

August 18, 25, 2017

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

2015CA001180CAAXWS DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2006-5 NOVASTAR HOME EQUITY LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-5,

Plaintiff, VS. JASON A. SALADINO AKA JASON SALADINO; et al., Defendant(s).

NOTICE IS HERERY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on August 08, 2017 in Civil Case No. 2015CA001180CAAXWS, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR NOVASTAR MORT-GAGE FUNDING TRUST, SERIES 2006-5 NOVASTAR HOME EQUITY LOAN ASSET-BACKED CERTIFI-CATES, SERIES 2006-5 is the Plaintiff, and JASON A. SALADINO AKA JASON SALADINO; DEBBRALEE RAU SALADINO; MILL RUN HOM-EOWNERS ASSOCIATION OF PAS-CO INC.; MILL RUN HOMEOWN-ERS ASSOCIATION INC.; ANY AND ALL UNKNOWN PARTIES CLAIM-ING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UN-KNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Paula S. O'Neil, Ph.D. will sell to the highest bidder for cash at www.pasco. realforeclose.com on September 11,

SECOND INSERTION 2017 at 11:00 AM EST the following described real property as set forth in

August 18, 25, 2017

said Final Judgment, to wit: LOT 36, BLOCK D, MILL RUN PHASE 3, ACCORDING TO THE MAP OR PLAT THERE-OF AS RECORDED IN PLAT BOOK 29, PAGES 39 AND 40 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

IMPORTANT IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY AC-COMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEED-ING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE PLEASE CONTACT: PUBLIC INFORMATION DEPT., PASCO COUNTY GOVERN-MENT CENTER, 7530 LITTLE RD., NEW PORT RICHEY, FL 34654; PHONE: 727.847.8110 (VOICE) IN NEW PORT RICHEY, 352.521.4274, EXT 8110 (VOICE) IN DADE CITY AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEAR-ANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME REFORE THE SCHED-ULED APPEARANCE IS LESS THAN

SEVEN DAYS; IF YOU ARE HEAR-

ING OR VOICE IMPAIRED, CALL

711." Dated this 16 day of August, 2017. ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 Bv: Susan Sparks, Esq. FBN: 33626 Primary E-Mail: ServiceMail@aldridgepite.com 1221-10972B

August 18, 25, 2017 17-01715P

HILLSBOROUGH COUNTY LEGAL NOTICES

HILLSBOROUGH COUNTY

17-03721H

DG FARMS COMMUNITY DEVELOPMENT DISTRICT NOTICE OF BOARD OF SUPERVISORS MEETING AND NOTICE OF AUDIT COMMITTEE MEETING

The Audit Review Committee for the DG Farms Community Development District ("District") will hold an audit review committee meeting on September 5th, 2017 at 7:00 p.m., and located at Panther Trace II Clubhouse, 11518 Newgate Crest Drive, Riverview FL 33579. At the meeting, the Audit Review Committee will review, discuss and establish the minimum qualifications and evaluation criteria that the District will use to solicit audit services. The audit committee meeting will be held in conjunction with the regular meeting of the District's Board of Supervisors, which regular meeting will be held at the same date, time and location as the audit review committee meeting.

The meetings are open to the public and will be conducted in accordance with

provisions of Florida law for community development districts. A copy of the agendas for the meetings may be obtained from the District Manager, at the office of DPFG Management and Consulting, LLC, located at 15310 Amberly Drive, Suite 175, Tampa, Florida 33647. The meetings may be continued to a date, time, and place to be specified on the record at the meetings.

There may be occasions when one or more Supervisors will participate by tele-

phone. At the above location will be present a speaker telephone so that any Board Supervisor or Staff Member can attend the meeting at the above location and be fully informed of the discussions taking place either in person or by telephone com-

Any person requiring special accommodations to participate in these meetings is asked to advise the District Office at $(321)\ 263-0132$, at least 48 hours before the meetings. If you are hearing or speech impaired, please contact the Florida Relay Service at 1 (800) 955-8770, who can aid you in contacting the District Office.

A person who decides to appeal any action taken at the meetings is advised that

this same person will need a record of the proceedings and that accordingly, the person may need to ensure that a verbatim record of the proceedings is made, including the testimony and evidence upon which such appeal is to be based.

District Manager August 25, 2017

17-03752H

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Muscle Activation of Tampa located at 1334 Norwick Dr., in the County of Hillsborough in the City of Lutz, Florida 33559 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Hillsborough, Florida, this 17 day of August, 2017. Michael Angelo Robles

17-03693H

NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that business under fictitious name of Lilv's Daycare located at 4544 W. Fern St., in the County of Hillsborough in the City of Tampa, Florida 33614 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Hillsborough, Florida, this 17

day of August, 2017. Lilliam R Chirino

August 25, 2017

17-03692H

NOTICE OF PUBLIC SALE

Tampa Honda gives notice & intent to sell, for nonpayment of labor, service & storage fees the following vehicles on 9/14/17 at 8:30 AM at 11000 N. Florida Ave. Tampa, FL 33612. Parties claiming interest have rights to a hearing prior to sale with Clerk of Court. Owner has rights to recover possession of vehicle w/out judicial proceedings as pursuant to FL Statute 559.917. Any proceeds recovered from sale over the amount of lien will be deposited w/ Clerk of the Court for disposition upon court order. Said Company reserves the right to accept or reject any & all bids.

02 HOND VIN# 1HGEM22902L074975

17-03728H

VIN# 1HGCG1654WA062166 August 25, 2017

HOW TO PUBLISH YOUR

941-906-9386

and select the appropriate County name from the menu option

legal@businessobserverfl.com

NOTICE UNDER FICTITIOUS

the undersigned, desiring to engage in

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Salty Therapy located at 6529 Bimini Ct., in the County of Hillsborough in the City of Apollo Beach, Florida 33572 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Hillsborough, Florida, this 16 day of August, 2017.

Tamara Louise Stewart August 25, 2017

17-03683H

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of A&A Stump Grinding & Tractor Service located at 4221 Hollowtrail Dr., in the County of Hillsborough in the City of Tampa, Florida 33624 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Hillsborough, Florida, this 16 day of August, 2017.

Alberto Freine August 25, 2017

17-03684H

NOTICE UNDER EIGTITIOUS 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 My Little Bodega located at 504 Fox Run Trail, in the County of Hillsborough, in the City of Apollo Beach, Florida 33572 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Apollo Beach, Florida, this 18th day of August, 2017. Santiago Gutierrez

August 25, 2017

17-03722H

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA

STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Galaxy Bubble Tea located at 13448 Silvercreek Dr., in the County of Hillsborough in the City of Riverview, Florida 33579 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Hillsborough, Florida, this 16day of August, 2017. Brianna Danielle Cantu

17-03681H August 25, 2017

NOTICE OF STORAGE UNIT AUCTION

on 8/31/17 unit S - 7 @ 8 AM

Brook Motel and Mini Storage unit S - 7 in the name of Daniel Ward. Cash Only. Sell is subject to Cancel In the event of Settlement between owner and obligated

Aug. 25; Sept. 1, 2017

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO F.S. §865.09

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Dictator Sveta Creative, located at 309 S. Gomez Ave APT 6306, in the City of Tampa, County of Hillsborough, State of FL, 33606, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated this 21 of August, 2017. Savannah Colleene Gentry 309 S. Gomez Ave APT 6306

Tampa, FL 33606

17-03715H

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of A Touch of Class Domestic Services located at 10803 Bruce Haven Drive, in the County of Hillsborough in the City of Riverview, Florida Eileen Kennedy 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 18th day of August, 2017.

Eileen Kennedy

August 25, 2017

FIRST INSERTION

17-03723H

Notice of Public Auction Pursuant to Ch 715.109 FS and/or 83.801 and/or 677.210 FS etal United American Lien & Recovery as agent w/ power of attorney will sell at public auction the following property(s) to the highest bidder; owner/lienholder may redeem property(s) for cash sum of lien; all auctions held in reserve

Inspect 1 week prior @ lien facility; cash or cashier check; 18% buyer prem; any persons interested ph (954) 563-

Sale date September 8, 2017 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309

BTDI 2013 1F9BT2620CP375082 Tenant: Russell Carter Shipley

1985 Edge VIN#: GAF-L1AE46077935 Tenant: Wilbert Lee

Licensed Auctioneers FLAB 422 FLAU 765 & 1911

Aug. 25; Sept. 1, 2017 17-03709H

NOTICE OF SALE

Public Notice is hereby given that National Auto Service Centers Inc. will sell at PUBLIC AUCTION free of all prior liens the follow vehicle(s) that remain unclaimed in storage with charges unpaid pursuant to Florida Statutes, Sec. 713.78 to the highest bidder at 2309 N 55th St, Tampa, FL on 09/08/17 at 11:00 A.M

> 2007 BUICK LACERN 1G4HD57227U161816

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

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

Public Notice is hereby given that National Auto Service Centers Inc. will sell at PUBLIC AUCTION free of all prior liens the follow vehicle(s) that remain unclaimed in storage with charges unpaid pursuant to Florida Statutes, Sec. 713.78 to the highest bidder at 4108 W Cayuga St, Tampa, FL on 09/08/2017 at

> 2008 HYUNDAI SONATA 5NPET46C68H362841

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

NATIONAL AUTO SERVICE CENTERS 4108 W Cayuga St Tampa, FL 33614

August 25, 2017

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Snider Consulting Group located at 1011 Hallwood Loop, in the County of Hillsborough in the City of Brandon, Florida 33511 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Hillsborough, Florida, this 23rd day of August, 2017. Thomas K. Snider

August 25, 2017 17-03771H

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Westchase Smiles Institute located at 9914 W. Linebaugh Ave, in the County of Hillsborough in the City of Tampa, Florida 33626 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahas-

see, Florida.
Dated at Hillsborough, Florida, this 16 day of August, 2017. Cesar A Chilmaza, DDS, PA

17-03682H August 25, 2017

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 Florida #1 Cleaning Services located at 10604 ilex street, in the County of Hillsborough, in the City of Tampa, Florida 33618 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Tampa, Florida, this 23 day of August, 2017.

G Montero, LLC August 25, 2017

17-03765H

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of 6503 TRUCK STOP located at 6503 North US HWY 301, in the County of Hillsborough in the City of Tampa, Florida 33610 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahas-

see, Florida. Dated at Hillsborough, Florida, this 22nd day of August 2017. AARNA OF TAMPA INC.

August 25, 2017 17-03775H

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN, that FLORIDA TAX LIEN ASSETS IV, LLC the holder of the following tax 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:

Folio No.: 0592190000 Certificate No.: 2013 / 303302 Year of Issuance: 2013

Description of Property: WILLOW SHORES UNIT NO 2 LOT 12 BLOCK 2 PLAT BK / PG: 36 / 90 SEC - TWP - RGE : 36 - 32 - 19

Subject To All Outstanding Taxes

Name(s) in which assessed: Thomas Martino, as Trustee under that certain land trust dated November 2, 2009 and num-

bered 3324 All of said property being in the County

of Hillsborough, 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 on (9/7/2017) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated 8/21/2017 Pat Frank Clerk of the Circuit Court Hillsborough County Florida BY Carolina Muniz, Deputy Clerk 17-03729H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 17-CP-001888 Division Probate IN RE: ESTATE OF BLONDEVA GALLON

Deceased.

The administration of the estate of ${\bf BLONDEVA\ GALLON,\ deceased,\ whose}$ date of death was 10/13/2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is Clerk of the Circuit Court, Probate, Guardianship, and Trust, 800 Twiggs Street Tampa, FL 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREV-ER 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 August 25, 2017.

Personal Representative: **Everette Gallon** 6405 N. 45th St. Tampa, FL 33610 Attorney for Personal Representative: Karnardo Garnett, Esq. Florida Bar Number: 71840

Legal Journey Law Firm PLLC 2002 W. Cleveland St. Tampa, Florida 33606 Telephone: (813) 344-5769 /

Fax: (813) 345-4685 E-Mail: service@legaljourney.com Aug. 25; Sept. 1, 2017 17-03711H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 17-CP-001428 Division A IN RE: ESTATE OF

ALBERT JAMES TAGG, SR.

Deceased. The administration of the estate of Albert James Tagg, Sr., deceased, whose date of death was March 25, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the physical address of which is 800 Twiggs Street, Tampa, Florida 33602. The names and addresses of the personal representative and the personal representative's attorney are set

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SEC-TION 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 August 25, 2017.

Personal Representative: Albert James Tagg, Jr. 4618 Bay to Bay Blvd. Tampa, Florida 33629

Attorney for Personal Representative: Robert S. Walton Attorney for Albert James Tagg, Jr. Florida Bar Number: 92129 1304 DeSoto Avenue, Suite 307 Tampa, Florida 33606 Telephone: (813) 434-1960 Fax: (813) 200-9637 E-Mail: rob@attorneywalton.com Secondary E-Mail: eservice@attorneywalton.com Aug. 25; Sept. 1, 2017 17-03705H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR $\begin{array}{c} {\rm HILLSBOROUGH\ COUNTY,} \\ {\rm FLORIDA} \end{array}$ PROBATE DIVISION File No. 16-CP-002471 Division U IN RE: ESTATE OF

WILLIAM SKIPPER PEEL,

Deceased.

The administration of the estate of WILLIAM SKIPPER PEEL, deceased, whose date of death was July 27, 2016, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 301 North Michigan Avenue, Room 1071, Plant City, FL 33563. 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SEC-TION 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 August 25, 2017.

Personal Representative: Cathy A. Peel 815 Fig Tree Lane Brandon, FL 33511 Attorney for Personal Representative:

Michael J. Faehner, Esq. Email Addresses: filings@mfaehner.com mfaehner@mfaehner.com Florida Bar No. 023043 600 Bypass Dr., Ste. 100 Clearwater, FL 33764 Telephone: (727) 443-5190

Aug. 25; Sept. 1, 2017

FIRST INSERTION

17-03704H

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 17-CP-002220 IN RE: ESTATE OF CLINTON S. HACKNEY A.K.A. CLINTON SHELVIE HACKNEY

Deceased. The administration of the estate of Clinton S. Hackney a.k.a. Clinton Shelvie Hackney, deceased, whose date of death was April 8, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 1110, Tampa, Florida 33601-1110. The names and addresses of the personal representative and the personal representative's attor-

ney 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH FLORIDA STATUTES SEC-TION 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 August 25, 2017.

Personal Representative: Joan K. Stilger 16535 Swan View Circle Odessa, Florida 33566 Attorney for Personal Representative: Temple H. Drummond Attorney for Personal Representative Florida Bar Number: 101060 DRUMMOND WEHLE LLP 6987 E. Fowler Ave Tampa, Florida 33617 Telephone: (813) 983-8000 Fax: (813) 983-8001 E-Mail: temple@dw-firm.com

Secondary E-Mail: tyler@dw-firm.com Aug. 25; Sept. 1, 2017

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

CASE NO: 17-CP-002058 DIV: A IN RE: ESTATE OF ALVIN A. BENNATI, SR. Deceased.

The administration of the estate of ALVIN A. BENNATI, SR., deceased, whose date of death was January 19, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Department, 800 East Twiggs Street, Tampa, FL 33602. The name and address 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 the 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 PUB-LICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICES OF A COPY OF THIS NOTICE ON THEM.

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

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

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

The date of first publication of this Notice is August 25, 2017.

Personal Representative: Liane Marie Bennati c/o David Robert Ellis P.A. 275 N. Clearwater-Largo Road

Largo, FL 33770 Attorney for Personal Representative: David Robert Ellis P.A. 275 N. Clearwater-Largo Road Largo, FL 33770 Florida Bar # 959790 17-03766H Aug. 25; Sept. 1, 2017

FIRST INSERTION

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

File No.: 17-CP-2143 Division: A IN RE: ESTATE OF DANIEL JOSEPH DABROWSKI, A/K/A DANIEL JOSEPH DEBROWSKI A/K/A DANIEL J. DEBROWSKI

Deceased. The administration of the estate of Daniel Joseph Dabrowski, a/k/a Daniel Joseph Debrowski a/k/a Daniel J. Debrowski, deceased, whose date of death was January 22, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 1110, Tampa, Florida 33601. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SEC-TION 733.702 WILL BE FOREVER

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 August 25, 2017.

Personal Representative:

Daniel J. Dabrowski

6205 Watermark Drive #201 Riverview, Florida 33578 Attorney for Personal Representative: Temple H. Drummond Attorney Florida Bar Number: 101060 DRIIMMOND WEHLE LLP

6987 E. Fowler Ave Tampa, Florida 33617 Telephone: (813) 983-8000 Fax: (813) 983-8001 E-Mail: temple@dw-firm.com Secondary E-Mail: irene@dw-firm.com

Aug. 25; Sept. 1, 2017

17-03688H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, PROBATE DIVISION

File No. 17-CP-1456 IN RE: ESTATE OF CLARA JEAN ANTROPOLI Deceased.

The administration of the estate of Clara Jean Antroploi, deceased, whose date of death was May 2, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 1110, Tampa, Florida 33601. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or de-mands 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 PUBLI-CATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SER-VICE OF A COPY OF THIS NOTICE

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREV-

 ${\bf NOTWITHSTANDING}$ TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS

The date of first publication of this notice is August 25, 2017.

Personal Representative: Lucas Fitzer

11718 Derbyshire Drive Tampa, FL 33626 Attorney for Personal Representative: Kelly M. Albanese E-Mail Addresses: Kelly@westchaselaw.com Florida Bar No. 84280 Westchase Law, P.A. 12029 Whitmarsh Lane Tampa, FL 33626 Telephone: (813) 490-5211 Facsimile: (813) 463-0187 17-03695H Aug. 25; Sept. 1, 2017

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No.: 17-CP-2107 Division: A IN RE: ESTATE OF RUBY J. SHEFFIELD, A/K/A RUBY C. SHEFFIELD

Deceased. The administration of the estate of Ruby J. Sheffield, a/k/a Ruby C. Sheffield, deceased, whose date of death was May 6, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 3360, Tampa, Florida 33601-3360. 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 PUBLI-CATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SER-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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

NOTWITHSTANDING 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 August 25, 2017.

Personal Representative: James Patrick Sheffield

10906 Kewanee Dr. Temple Terrace, FL 33617 Attorney for Personal Representative: Gerard F. Wehle, Jr. Attorney Florida Bar Number: 769495 DRUMMOND WEHLE LLP 6987 East Fowler Avenue Tampa, FL 33617 Telephone: (813) 983-8000 Fax: (813) 983-8001 E-Mail: jj@dw-firm.com Secondary E-Mail: irene@dw-firm.com

Aug. 25; Sept. 1, 2017

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, PROBATE DIVISION

File No. 17-CP-002017 Division A IN RE: ESTATE OF ELIZABETH S. FOSTER

Deceased. The administration of the estate of Elizabeth S. Foster, deceased, whose date of death was January 7, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the physical address of which is 800 Twiggs Street, Tampa, Florida 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SEC-TION 733.702 WILL BE FOREVER

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 August 25, 2017.

Personal Representative: Robert S. Walton

1304 DeSoto Avenue, Suite 307 Tampa, Florida 33606 Attorney for Personal Representative: Robert S. Walton Law Offices of Robert S. Walton, PL Florida Bar Number: 92129 1304 DeSoto Avenue, Suite 307 Tampa, Florida 33606 Telephone: (813) 434-1960 Fax: (813) 200-9637 E-Mail: rob@attorneywalton.com Secondary E-Mail: eservice@attorneywalton.com 17-03764H Aug. 25; Sept. 1, 2017

FIRST INSERTION

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

CIVIL DIVISION Case No. 17-CA-0945 Division J

RESIDENTIAL FORECLOSURE Section II WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, AS TRUSTEE FOR NORMANDY MORTGAGE LOAN TRUST,

SERIES 2015-1 Plaintiff, vs. GISELLA BRUGGER AKA GISELA BRUGGER, CANTERBURY TRAIL AT CROSS CREEK HOMEOWNER'S ASSOCIATION, INC., AND UNKNOWN

TENANTS/OWNERS. Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on August 17, 2017, in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as:

LOT 91 OF CROSS CREEK GARDENS SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 107, AT PAGE 122, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUN-TY. FLORIDA.

and commonly known as: 10846 DRAGONWOOD DR, TAMPA, FL 33647; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder for cash, on the Hillsborough County auction website at http://www. hillsborough.realforeclose.com., September 21, 2017 at 10:00 AM.

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

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711. By: Laura E. Noves Attorney for Plaintiff (813) 229-0900 x1515 Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com

17-03763H

327878/1556954/len

Aug. 25; Sept. 1, 2017

17-03710H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 17-CP-001425 Division A IN RE: ESTATE OF

NANCY GAYLE STENDER

Deceased. The administration of the estate of Nancy Gayle Stender, deceased, whose date of death was November 16, 2015, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the physical address of which is 800 Twiggs Street, Tampa, Florida 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SEC-TION 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 August 25, 2017.

Personal Representative: Veronica Messer

1733 Cerritos Avenue, Apt. 2 Long Beach, California 90813 Attorney for Personal Representative: Robert S. Walton Attorney for Veronica Messer Florida Bar Number: 92129 1304 DeSoto Avenue, Suite 307 Tampa, Florida 33606 Telephone: (813) 434-1960 Fax: (813) 200-9637 E-Mail: rob@attorneywalton.com Secondary E-Mail: eservice@attornevwalton.com

Aug. 25; Sept. 1, 2017

17-03687H

FIRST INSERTION NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH

COUNTY, FLORIDA CASE NO.: 15-CA-5112 U.S. BANK NATIONAL ASSOCIATION, Plaintiff, v. NATHAN W. PHILLIPS; SOLANA BAY HOMEOWNERS ASSOCIATION, INC., et al., Defendants.

NOTICE is hereby given that Pat Frank, Clerk of the Circuit Court of Hillsborough County, Florida, will on September 20, 2017, at 10:00 a.m. EST, via the online auction site at http://www. hillsborough.realforeclose.com in accordance with Chapter 45, F.S., offer for sale and sell to the highest and best bidder for cash, the following described property situated in Hillsborough

County Florida to wit: LOT 2, BLOCK 13, SOLANA BAY, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 100, PAGE 81, PUBLIC RE-CORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 8505 Beach Drive, Tampa, Florida 33634

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

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

SUBMITTED on this 23rd day of August, 2017. SIROTE & PERMUTT, P.C. Kathryn I. Kasper, Esq. FL Bar #621188 Attorneys for Plaintiff OF COUNSEL: Sirote & Permutt, P.C. 1115 East Gonzalez Street Pensacola, FL 32503 Toll Free: (800) 826-1699 Facsimile: (850) 462-1599 17-03767H Aug. 25; Sept. 1, 2017

FIRST INSERTION

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

CASE NO.: 13-CA-014548 DITECH FINANCIAL, LLC Plaintiff, vs. TERON JAMES, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated June 6, 2017, and entered in Case No. 13-CA-014548 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUN-TY, Florida, wherein DITECH FINAN-CIAL, LLC, is Plaintiff, and TERON JAMES, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 05 day of October, 2017, the following described property as set forth in said Final Judg-

Lot 12, Block 8, FAIRLAWN ES-TATES IST ADDITION, according to plat thereof, as recorded in Plat Book 30, Page 39 of the Public Records of Hillsborough County, Florida.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration, P.O. Box 826, Marianna, Florida 32447; Phone: 850-718-0026

Hearing & Voice Impaired: 1-800-955-8771 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated: August 22, 2017 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 By: Heather J. Koch, Esq., Florida Bar No. 89107 Aug. 25; Sept. 1, 2017

17-03762H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No.: 17-CP-002168 IN RE: ESTATE OF KATHLEEN A. ANDERSON,

also known as KATHLEEN ANN ANDERSON, Deceased.

The administration of the estate of Kathleen A. Anderson also known as Kathleen Ann Anderson, deceased, whose date of death was June 26, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. Box 3360, Tampa, Florida 33601. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLI-CATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SER-VICE 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN

THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SEC-TION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING

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 August 25, 2017.

Personal Representative: Lindsey A. Reznik 10855 Boca Club Court Seminole, Florida 33772

Attorney for Personal Representative: John H. Pecarek Florida Bar Number: 134470 Pecarek & Herman, Chartered 200 Clearwater-Largo Road South Largo, Florida 33770 Telephone: (727) 584-8161 Fax: (727) 586-5813 E-Mail: john@pecarek.com Secondary E-Mail: cindy@pecarek.com Aug. 25; Sept. 1, 2017

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA PROBATE DIVISION File No. 17-CP-001873 Division: PROBATE IN RE: ESTATE OF FRANCIS L. HEASLEY, aka FRANK L. HEASLEY

Deceased. The administration of the estate of FRANCIS L. HEASLEY, also known as FRANK L. HEASLEY, deceased, whose date of death was June 30, 2017, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is P.O. BOX 3360, TAMPA, FL 33601. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate, on whom a copy of this notice is required to be served, must file their claims with this court 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 WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH FLORIDA STATUTES SEC-TION 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: August 25, 2017.

Signed on this 17 day of August, 2017. **JOSEPH KOTEY** Personal Representative

8411 Grossvenor Court University Park, FL 34201 Ashley Hodson Attorney for Personal Representative

Florida Bar No. 0064883 Najmy Thompson, P.L. 6320 Venture Drive, Suite 104 Lakewood Ranch, FL 34202 Telephone: 941-907-3999 Email: ahodson@najmythompson.com Secondary Email: kwest@najmythompson.com

Aug. 25; Sept. 1, 2017 17-03694H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA

IN AND FOR HILLSBOROUGH COUNTY GENERAL JURISDICTION DIVISION ${\bf CASE\ NO.\ 29\text{-}2013\text{-}CA\text{-}015205}$

CARRINGTON MORTGAGE SERVICES, LLC, Plaintiff, vs. JEFFREY S. THOMAS, ET AL.,

Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of

Foreclosure entered August 16, 2017 in Civil Case No. 29-2013-CA-015205 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein CAR-RINGTON MORTGAGE SERVICES, LLC is Plaintiff and JEFFREY S. THOMAS, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically www.Hillsborough.realforeclose. com in accordance with Chapter 45. Florida Statutes on the 20TH day of September, 2017 at 10:00 AM on the following described property as set forth in said Summary Final Judgment.

Lot 13. Block 5. WALDEN LAKE UNIT 30, PHASE II, SECTION C, according to the plat thereof, recorded in Plat Book 68, Page 12, of the Public Records of Hill $sborough\ County,\ Florida.$

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. Lisa Woodburn, Esq. 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 Fla. Bar No.: 11003 5592797

13-09260-6

Aug. 25; Sept. 1, 2017

HILLSBOROUGH COUNTY

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION CASE NO: 15-CA-004699

BANK OF AMERICA, N.A., Plaintiff, vs. MICHEAL A. FLUKER JR. A/K/A MICHEAL FLUKER JR. A/K/A MICHEAL J. FLUKER A/K/A MICHEAL FLUKER A/K/A MICHAEL FLUKER A/K/A MICHAEL A. FLUKER JR. A/K/A MICHAEL FLUKER JR. A/K/A MICHAEL ANTHONY FLUKER JR.: LORRIE J. FLUKER A/K/A LORRIE JANELLE FLUKER A/K/A LORRIE FLUKER A/K/A LORRIE D. FLUKER A/K/A LORRIE BROWN A/K/A LORRIE J. BROWN A/K/A LORRIE JADELLE BROWN; UNKNOWN

SPOUSE OF MICHEAL A. FLUKER

A/K/A MICHEAL J. FLUKER A/K/A

JR. A/K/A MICHEAL FLUKER JR.

MICHAEL A. FLUKER JR. A/K/A

NOTICE OF SALE

IN THE CIRCUIT COURT OF

THE THIRTEENTH JUDICIAL

CIRCUIT IN AND FOR HILLSBOROUGH COUNTY,

FLORIDA

CIVIL DIVISION
Case #: 2014-CA-011580

DIVISION: J

Robert C. Becan; Phyllis A. Becan

a/k/a Phyllis Becan; PNC Bank, National Association, Successor

Unknown Parties in Possession

#1, If living, and all Unknown

and against the above named

in Interest to RBC Centura Bank;

Parties claiming by, through, under

Defendant(s) who are not known

to be dead or alive, whether said

interest as Spouse, Heirs, Devisees,

Parties claiming by, through, under

Defendant(s) who are not known

to be dead or alive, whether said

interest as Spouse, Heirs, Devisees,

NOTICE IS HEREBY GIVEN pursu-

ant to order rescheduling foreclosure

sale or Final Judgment, entered in Civil Case No. 2014-CA-011580 of the Cir-

cuit Court of the 13th Judicial Circuit in

and for Hillsborough County, Florida, wherein HMC ASSETS, LLC SOLELY

IN ITS CAPACITY AS SEPARATE

TRUSTEE OF COMMUNITY DEVEL-

OPMENT FUND I TRUST, Plaintiff

and Robert C. Becan are defendant(s),

I, Clerk of Court, Pat Frank, will sell to

the highest and best bidder for cash by

electronic sale at http://www.hillsbor-

ough.realforeclose.com beginning at 10:00 a.m. on October 5, 2017, the fol-

Unknown Parties may claim an

Grantees, or Other Claimants

Defendant(s).

Unknown Parties may claim an

Grantees, or Other Claimants;

Unknown Parties in Possession #2, If living, and all Unknown

and against the above named

Nationstar Mortgage LLC

Plaintiff. -vs.-

FIRST INSERTION

MICHEAL FLUKER A/K/A

MICHAEL FLUKER A/K/A

MICHAEL FLUKER JR. A/K/A MI-CHAEL ANTHONY FLUKER JR.: UNKNOWN SPOUSE OF LORRIE J. FLUKER A/K/A LORRIE JANELLE FLUKER A/K/A LORRIE FLUKER A/K/A LORRIE D. FLUKER A/K/A LORRIE BROWN A/K/A LORRIE J. BROWN A/K/A LORRIE JADELLE BROWN; STATE OF FLORIDA, HILLSBOROUGH COUNTY: CLERK OF COURT, HILLSBOROUGH COUNTY, FLORIDA; SUNCOAST SCHOOLS FEDERAL CREDIT UNION; AYERSWORTH GLEN HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT #1; UNKNOWN TENANT #2, Defendant(s).

FIRST INSERTION

TO: TIFFANY R. REESE LAST KNOWN ADDRESS: 10860 CARLOWAY HILLS DRIVE, WIMAU-MA, FL 33598

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

LOT 2, BLOCK 16, AYER-SWORTH GLEN, ACCORD-ING TO THE MAP OR PLAT THERE OF AS RECORDED IN PLAT BOOK 111, PAGES 166

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

LOT 94, IN BLOCK 1, OF BAY

CREST PARK, UNIT NO. 19, ACCORDING TO THE MAP

OR PLAT THEREOF, AS RE-

CORDED IN PLAT BOOK 42,

ON PAGE 34, OF THE PUBLIC

RECORDS OF HILLSBOR-

ANY PERSON CLAIMING AN IN-

TEREST IN THE SURPLUS FROM

THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF

THE DATE OF THE LIS PENDENS

MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address

for the purposes of email service as: SF-

GTampaService@logs.com* Pursuant to the Fair Debt Collections

Practices Act, you are advised that this

office may be deemed a debt collector

and any information obtained may be

"In accordance with the Americans with Disabilities Act, persons needing

a special accommodation to participate

in this hearing, should contact A.D.A.

Coordinator not later than 1 (one) days

prior to the proceeding at (813) 272-

7040 or VIA Florida Relay Service at

SHAPIRO, FISHMAN & GACHÉ, LLP

Telephone: (813) 880-8888 Ext. 5141

Attorneys for Plaintiff 4630 Woodland Corporate Blvd.,

used for that purpose.

1-800-955-8770."

Tampa, FL 33614

Fax: (813) 880-8800

For Email Service Only:

For all other inquiries:

FL Bar # 93046

14-280012 FC01 BSI

Aug. 25; Sept. 1, 2017

hskala@logs.com By: Helen M. Skala, Esq.

SFGTampaService@logs.com

*Pursuant to Fla. R. Jud. Admin.

OUGH COUNTY, FLORIDA.

THROUGH 212, OF THE PUB-LIC RECORDS OF HILLSBOR-OUGH COUNTY,FLORIDA. a/k/a: 10860 CARLOWAY HILLS DRIVE WIMAUMA, FL 33598-0000 has been filed against you and you are

required to serve a copy of your written defenses, if any, on FRENKEL LAM-BERT WEISS WEISMAN & GORDON, LLP, Plaintiff's attorney, whose address is One East Broward Blvd., Suite 1430, Ft. Lauderdale, FL, 33301 on or before OCT. 2nd, 2017, (no later than 30 days from the date of the first publication of this Notice of Action) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. THIS NOTICE SHALL BE PUB-

CONSECUTIVE WEEKS. If you are an individual with a disability who needs an accommodation in order access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604,

LISHED ONCE A WEEK FOR TWO

Tampa, Florida 33602, (813) 272-7040, at least seven (7) days before your scheduled court appearance or immediately upon receiving this notification if teh time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court at HILLSBOROUGH County, Florida, this 16th day of August, 2017.

PAT FRANK CLERK OF THE CIRCUIT COURT BY: JEFFREY DUCK DEPUTY CLERK

FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP ATTORNEY FOR PLAINTIFF ONE EAST BROWARD BLVD. Suite 1430 FT. LAUDERDALE, FL 33301 ATTENTION: SERVICE DEPARTMENT TEL: (954) 522-3233 ext.1648 FAX: (954) 200-7770 EMAIL Alonev@flwlaw.com DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT

TO FLA. R. JUD. ADMIN 2.516 fleservice@flwlaw.com 04-075713-F00

17-03691H Aug. 25; Sept. 1, 2017

FIRST INSERTION

NOTICE OF FLORIDA CIVIL ACTION

CASE NO.: 2012-CA-008055 DIVISION: N WELLS FARGO BANK, N.A. SUCCESSOR BY MERGER TO WACHOVIA BANK, N.A. Plaintiff, vs.

DONNA K. GILLIS A/K/A DONNA GILLIS, et al,

NOTICE IS HEREBY GIVEN Pursu-

UNIT 21D, OF BAYSHORE ON THE BOULEVARD, A CON-DOMINIUM ACCORDING TO THE DECLARATION OF

days after the sale.

with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County 33601, Tel: (813) 276-8100; Fax: (813)

Dated in Hillsborough County, Florida, this 22nd day of August, 2017. Christopher Lindhart, Esq. FL Bar # 28046 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile AH-17-001452

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

Defendant(s).

ant to an Order Rescheduling Foreclosure Sale dated August 2, 2017 and entered in Case No. 2012-CA-008055 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Wells Fargo Bank, N.A. Successor By Merger To Wachovia Bank, N.A., is the Plaintiff and The Unknown Spouse Of Donna K. Gillis A/K/A Donna Gillis, Bayshore Boulevard Condominium Association, Inc. F/K/A Bayshore On The Boulevard Condominium Association, Inc, Donna K Gillis A/K/A Donna Gillis, Market Tampa Investments, LLC As Trustee Under The 4950-21D Bayshore Blvd Land Trust Dated 4/9/12 Successor To HOA Rescue Fund, LLC, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the 25th day of September, 2017, the following described property as set forth in said Final Judgment of Foreclosure

CONDOMINIUM THEREOF. RECORDED IN OFFICAL RE-CORDS BOOK 4861, PAGE 1438, OF THE PUBLIC RE-CORDS OF HILLSBOROUGH COUNTY, FLORIDA, AND ANY AMENDMENTS THERE-TO, TOGETHER WITH ITS UNDIVIDED SHARE IN THE COMMON ELEMENTS. 4950 BAYSHORE BLVD APT 21, TAMPA, FL 33611-3818

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

In Accordance with the Americans 272-5508.

eService: servealaw@albertellilaw.com

FIRST INSERTION

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

CASE NO. 08-CA-019872 THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE HOLDERS OF THE CERTIFICATES, FIRST HORIZON MORTGAGE PASS-THROUGH CERTIFICATES SERIES (FHAMS 2007-FA1), BY FIRST HORIZON HOME LOANS, A DIVISION OF FIRST TENNNESSEE BANK NATIONAL ASSOCIATION, MASTER SERVICER, IN ITS CAPACITY AS AGENT FOR THE TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT, Plaintiff, vs.

ALBERTO MONZON, et al.

Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 24, 2013, and entered in 08-CA-019872 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE HOLDERS OF THE CERTIFICATES, FIRST HORIZON MORTGAGE PASS-THROUGH CERTIFICATES SERIES (FHAMS 2007-FA1), BY FIRST HO-RIZON HOME LOANS, A DIVISION OF FIRST TENNNESSEE BANK NA-TIONAL ASSOCIATION, MASTER SERVICER, IN ITS CAPACITY AS AGENT FOR THE TRUSTEE UNDER THE POOLING AND SERVIC-ING AGREEMENT is the Plaintiff and ALBERTO MONZON; BRENDA MONZON A/K/A BRENDA MON-SZON ; STONEY CREEK HOM-EOWNERS ASSOCIATION, INC. OF HILLSBOROUGH COUNTY are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on September 15, 2017, the following described property as set forth in

said Final Judgment, to wit: LOT 1, STONEY CREEK, AC-CORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 104, PAGE 227, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Property Address: 9402 SWIFT CREEK CIRCLE, DOVER, FL 33527

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. $\label{eq:mportant} \textbf{IMPORTANT}$

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

ADA@fljud13.org Dated this 17 day of August, 2017. 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 By: Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com 16-016617 - AnO

FIRST INSERTION

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

CASE NO. 15-CA-000736 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, **SERIES 2006-14**, Plaintiff, vs.

ELISEO CACERES, ET AL., Defendants. NOTICE IS HEREBY GIVEN pursu-

ant to a Summary Final Judgment of Foreclosure entered August 31, 2016 in Civil Case No. 15-CA-000736 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SE-RIES 2006-14 is Plaintiff and ELISEO CACERES, ET AL., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.Hillsborough.realforeclose.com in accordance with Chapter 45. Florida Statutes on the 27TH day of September, 2017 at 10:00 AM on the following described property as set forth in said

Summary Final Judgment, to-wit: LOT 36, BLOCK C, BRANDON BROOK, PHASE II, ACCORD-ING TO THE PLAT THERE-OF, AS RECORDED IN PLAT BOOK 67, AT PAGE 3, OF THE PUBLIC RECORDS OF HILL-SBOROUGH COUNTY, FLOR-IDA.

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

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. Lisa Woodburn, Esq. 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 Fla. Bar No.: 11003 5134975 14-04183-4 17-03751H Aug. 25; Sept. 1, 2017

FIRST INSERTION

17-03719H

Aug. 25; Sept. 1, 2017

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION

DIVISION CASE NO. 17-CA-005362 WILMINGTON SAVINGS FUND SOCIETY FSB D/B/A CHRISTIANA TRUST NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION

Plaintiff, vs. MILAN TRUST HOLDINGS, LLC, AS TRUSTEE UNDER A TRUST AGREEMENT AND KNOWN AS TRUST NO. 11346, DATED JANUARY 14, 2014, et al. Defendant(s).

TO: MILAN TRUST HOLDINGS, LLC, AS TRUSTEE UNDER A TRUST AGREEMENT AND KNOWN AS TRUST NO. 11346, DATED JANUARY 14, 2014, whose business address is un-

THE CORPORATION IS HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: LOT 65, BLOCK 4, OF WEST-CHESTER PHASE 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 88, PAGE 72, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY,

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 Ave., Suite 100, Boca Raton, Florida 33487 on or before 10/02/17/ (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

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

WITNESS my hand and the seal of this Court at Hillsborough County, Florida, this 21st day of August, 2017.

PAT FRANK CLERK OF THE CIRCUIT COURT BY: JEFFREY DUCK

17-03748H

DEPUTY CLERK ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 CONGRESS AVE., SUITE 100 BOCA RATON, FL 33487 PRIMARY EMAIL: MAIL@RASFLAW.COM 16-241581 - CoN Aug. 25; Sept. 1, 2017

FIRST INSERTION

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

CASE NO. 17-CA-002690

WELLS FARGO BANK, N.A. Plaintiff, v.
THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF ANTHONY C. BARRALE.

DECEASED, ET AL.

Defendants.

TO: THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF ANTHONY C. BARRALE, DE-CEASED, AND ALL CLAIMANTS, PERSONS OR PARTIES, NATURAL OR CORPORATE, AND WHOSE EX-ACT LEGAL STATUS IS UNKNOWN, CLAIMING BY, THROUGH, UNDER OR AGAINST THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDI-TORS OF ANTHONY C. BARRALE. DECEASED, OR ANY OF THE HERE-IN NAMED OR DESCRIBED DEFEN-DANTS OR PARTIES CLAIMING TO HAVE ANY RIGHT, TITLE OR

ERTY HEREIN DESCRIBED Current residence unknown, but whose last known address was: 9316 CRESCENT LOOP CIR APT 102

INTEREST IN AND TO THE PROP-

TAMPA, FL 33619-7672 YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Hillsborough County,

Florida, to-wit: UNIT NO.22-102 OF CROSS-WYNDE CONDOMINIUM, ACCORDING TO THE DEC-LARATION OF CONDOMIN-IUM DATED RECORDED IN O.R. BOOK 15774, PAGE 503, AS AMENDED BY FIRST AMENDMENT TO DECLARA-TION OF CONDOMINIUM OF CROSSWYNDE CONDO-MINIUM RECORDED IN O.R. BOOK 17350, PAGE 555, AND ALL EXHIBITS AND AMEND-MENTS THEREOF, PUBLIC RECORDS OF HILLSBOR-OUGH COUNTY, FLORIDA, TOGETHER WITH AN UN-DIVIDED INTEREST IN THE COMMON ELEMENTS OF SAID CONDOMINIUM AP-PURTENANT THERETO.

17-03755H

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on EXL LEGAL, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before OCTOBER 2ND 2017 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at Hillsborough County George Edgecomb Courthouse, 800 Twiggs Street, Tampa, FL 33602, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief de-

manded in the complaint petition.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY AC-COMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEED-ING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISIONS OF CERTAIN ASSISTANCE. PLEASE CONTACT THE CLERK'S ADA COORDINATOR, 601 W. KEN-NEDY BLVD., TAMPA, FL 33601, EX-TENSION 4205, 2 WORKING DAYS PRIOR TO THE DATE SERVICE IS NEEDED: IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 1-800-

955-8771. WITNESS my hand and seal of the Court on this 18th day of August, 2017.

Clerk of the Circuit Court By: JEFFREY DUCK Deputy Clerk

EXL LEGAL, PLLC, Plaintiff's attorney 12425 28th Street North, Suite 200, St. Petersburg, FL 33716 888170252 Aug. 25; Sept. 1, 2017 17-03738H

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR

HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION Case #: 2017-CA-002024 DIVISION: I

Wells Fargo Bank, National

Plaintiff. -vs.-Alicia Ann Bailey a/k/a Alicia Ann Belkhadir a/k/a Alicia A. Belkhadir a/k/a Alicia Ramsev a/k/a Alicia A. Bailey a/k/a Alicia Bailey; Unknown Spouse of Alicia Ann Bailey a/k/a Alicia Ann Belkhadir a/k/a Alicia A. Belkhadir a/k/a Alicia Ramsey a/k/a Alicia A. Bailey a/k/a Alicia Bailey; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, **Grantees, or Other Claimants** Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2017-CA-002024 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Wells Fargo Bank, National Association, Plaintiff and Alicia Ann Bailev a/k/a Alicia Ann Belkhadir a/k/a Alicia A. Belkhadir a/k/a Alicia Ramsey a/k/a Alicia A. Bailey a/k/a Alicia Bailev are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at

http://www.hillsborough.realforeclose. com beginning at 10:00 a.m. on October 19, 2017, the following described property as set forth in said Final Judg-

LOT 9, BLOCK 5, COLONIAL HEIGHTS, UNIT NO. 2, ACCORDING TO THE MAP OR PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 39, PAGE 62, OF THE PUBLIC RE-CORDS OF HILLSBOROUGH COUNTY, FLORIDA.

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

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

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

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

Attorneys for Plaintiff 4630 Woodland Corporate Blvd.,

Ste 100 Tampa, FL 33614 Telephone: (813) 880-8888 Ext. 5141 Fax: (813) 880-8800 For Email Service Only: SFGTampaService@logs.com For all other inquiries: hskala@logs.com By: Helen M. Skala, Esq FL Bar # 93046 17-306248 FC01 WNI Aug. 25; Sept. 1, 2017 17-03757H

Clerk of Court, P.O. Box 989, Tampa, FL

Aug. 25; Sept. 1, 2017 17-03759H

FIRST INSERTION