

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

THURSDAY, JANUARY 24, 2019

ORANGE COUNTY LEGAL NOTICES

WEST ORANGE TIMES FORECLOSURE SALES

ORANGE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
2015-CA-010109-O	01/24/2019	Ocwen Loan Servicing LLC vs. Ramon Ramos, et al.	2211 Wintermere Pointe Drive, Winter Garden, FL 34787	Robertson, Anschutz & Schneid
2010-CA-015249-O	01/24/2019	Westyn Bay Community Association., vs. Courtney Amos, et al.	Lot 295, Westyn Bay, Phase 2, PB 57 Pg 104	Gustino, James A., P.A.
2018-CA-006241-O	01/25/2019	U.S. Bank National vs. Andrew J. Blackstock, et al.	Lot 249, Silver Woods, Phase 4, PB 18 Pg 105-106	McCabe, Weisberg & Conway, LLC
2018-CA-007127-O	01/28/2019	New Penn Financial vs. Julio Molina et al	Unit T-10, Villa Marquis, ORB 3009 Pg 1376	McCabe, Weisberg & Conway, LLC
2016-CA-008671-O	01/28/2019	U.S. Bank National Association vs. Headley G, Donaldson, Jr.,	Lot 619, Malibu Groves, Tenth Addition, PB 4 Pg 8	Phelan Hallinan Diamond & Jones, PLLC
2013-CA-000097-O	01/28/2019	Ocwen Loan vs. Allison Ventura etc et al	Lot 705, Northlake Park, PB 56 Pg 67	Brock & Scott, PLLC
2016-CA-007794-O	01/28/2019	Nationstar Mortgage LLC vs. Sally Ann Ankney, et al.	3321 TCU Boulevard, Orlando, FL 32817	Robertson, Anschutz & Schneid
2017-CA-004936-O	01/29/2019	Mortgage Research Center, LLC vs. Billy Jack Hollowell, et al.	15207 Perdido Drive, Orlando, FL 32828-5232	Albertelli Law
48-2009-CA-019262-O Div: 33	01/29/2019	U.S. Bank National Association vs. Elaine Morris, et al.	137 Mileham Dr, Orlando, FL 32835	Albertelli Law
2009-CA-021392-O	01/29/2019	Deutsche Bank vs. Mylene Mendez, et al.	Lot 80, Hidden Springs Unit Five, PB 15 Pg 40-42	Aldridge Pite, LLP
2018-CA-005107-O	01/29/2019	JPMorgan Chase Bank vs. Catherine Kirkland, et al.	Lot 14, Silver Pines Pointe, Phase 2, PB 45 Pg 139-141	Kahane & Associates, P.A.
2013-CA-009125-O	01/29/2019	Federal National Mortgage vs. Jonathan E. Weikel, et al.	Lot 6, Southchase Phase 1B, Village 13, Phase 1, PB 30 Pg 140-141	Kahane & Associates, P.A.
2017-CA-004862-O	01/29/2019	Compass Bank vs. Rodrigo Camargo Neves De Luca, et al.	6216 Roseate Spoonbill Drive, Windermere, FL 34786	Padgett Law Group
2017-CA-005921-O	01/29/2019	Federal National Mortgage vs. Harold F. Hall, etc., et al.	Lot 37, Cheney Highlands, PB K Pg 48	Kahane & Associates, P.A.
2017-CA-008180-O	01/29/2019	U.S. Bank National Association vs. Ryan Meikle, et al.	3324 Atmore Terrace, Ocoee, FL 34761	Robertson, Anschutz & Schneid
2017-CA-007221-O	01/29/2019	Bank of America vs. Zerlena M. Morris, et al.	Lot 102, Lake Sparling Heights Unit 2, PB 6 Pg 100	Phelan Hallinan Diamond & Jones, PLLC
2016-CA-009093-O	01/29/2019	Wells Fargo Bank vs. Leonides Gabriel Fines etc et al	Lot 127, Keene's Pointe, PB 39 Pg 74	Phelan Hallinan Diamond & Jones, PLLC
2017-CA-004092-O	01/29/2019	MTGLQ Investors vs. Janice Robinson, et al.	Lots 1, 2, & 5, Lot 5, Block G, Parklando No. 3, PB N Pg 69	SHD Legal Group
2017-CA-004058-O	01/29/2019	Wells Fargo Bank vs. Verisa LLC, et al.	Lot 30, Colony Cove, PB 1 Pg 24	McCabe, Weisberg & Conway, LLC
2016-CA-001677-O	01/29/2019	Wekiva Glen HOA vs. William A. Giles, et al.	852 Hickory Knoll Court, Apopka, FL 32712	Di Masi, The Law Offices of John L.
2014-CA-010588-O	01/29/2019	MTGLQ Investors L.P. vs. Jeff Wolf, et al.	1525 Sunset View Cir, Apopka, FL 32703	eXL Legal PLLC
2016-CA-010914-O	01/29/2019	Deutsche Bank vs. Jason Seeram, etc., et al.	Lot 66, Hunters Creek, Tract 305, Phase II, PB 34 Pg 114-116	McCabe, Weisberg & Conway, LLC
2016-CA-001340-O	01/30/2019	Fifth Third Mortgage vs. Geovanie Hernandez et al	Lot 9, Kingswood Manor, PB Y Pg 113	McCalla Raymer Leibert Pierce, LLC
2018-CA-008144-O	01/30/2019	JPMorgan Chase Bank vs. James Burger, et al.	Unit 311, Metropolitan at Lake Eola, ORB 7630 Pg 3798	Kahane & Associates, P.A.
48-2018-CA-001819-O	01/31/2019	Bank of America vs. Jeffrey N. Johnson, etc., et al.	2210 Lake Sunset Dr, Orlando, FL 32805	Albertelli Law
2017-CA-000032-O Div: 39	01/31/2019	Natinostar Mortgage LLC vs. Julio Gonzalez, et al.	5713 Gatlin Ave Unit 214, Orlando, FL 32822	Albertelli Law
2017-CA-004277-O Div: 36 & 39	01/31/2019	Nationstar Mortgage LLC vs. Reginald Nieuenkirk, et al.	6225 Balboa Dr, Orlando, FL 32808	Albertelli Law
2017-CA-002014-O Div: 36 & 39	01/31/2019	Nationstar Mortgage LLC vs. John A Thompson, et al.	5959 Balboa Dr, Orlando, FL 32808	Albertelli Law
2014 CA 5251	01/31/2019	The Bank of New York Mellon vs. Alfonso Caicedo, et al.	5870 Cheshire Cove Terrace, Orlando, FL 32829	Mandel, Manganelli & Leider, P.A.
2010-CA-021882-O	01/31/2019	U.S. Bank National Association vs. Angel Munoz, et al.	Lot 7, Dean Acres, PB 18 Pg 78	Phelan Hallinan Diamond & Jones, PLLC
482016CA002083XXXXXX	02/04/2019	U.S. Bank National Association vs. Luz Lopez, et al.	Lot 267, Camellia Gardens, Section 3, PB 3 Pg 77-78	SHD Legal Group
2017-CA-006202-O	02/04/2019	Nationstar Mortgage LLC vs. John Sanders, et al.	Lot 137, Forrest Park, Unit Five, PB 1 Pg 98	Van Ness Law Firm, PLC
48-2018-CA-003318-O Div: 33	02/05/2019	Wells Fargo Bank vs. Patricia E. Teel, et al.	11611 Churchchill St, Orlando, FL 32817	Albertelli Law
48-2018-CA-000665 Div: 34	02/05/2019	U.S. Bank National Association vs. Rosemary A. Griffin, et al.	6165 Carrier Drive, Unit #3306, Orlando, FL 32819	Albertelli Law
2018-CA-6262	02/05/2019	Botanica Group Holdings, LLC vs. Botanica, LLC	Lot 1, Metrowest Village, PB 25-49	Cohen Norris Wolmer Ray Telepman Cohen
2018-CA-007431-O	02/05/2019	U.S. Bank National Association vs. Robert Brinn, et al.	Unit No. Building 10, Waterford Landing, ORB 8684 Pg 2101	Aldridge Pite, LLP
2018-CC-014917-O	02/05/2019	Nolands Roofing Inc. vs. Wayne Scrivener, et al.	491 Charlotte Street, Winter Garden, FL 34787	Florida Community Law Group, P.L.

FIRST INSERTION
Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Chick-Fil-A At The Mall At Millenia located at 4200 Conroy Rd. Ste 245, in the County of Orange, in the City of Orlando, Florida 32839, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Orange, Florida, this 16 day of Jan, 2019.
F.H. Powell Ventures, LLC
January 24, 201919-00327W

FIRST INSERTION
Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Chickasaw Liquors located at 2176 S. Chickasaw Trail, in the County of Orange, in the City of Orlando, Florida 32825, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Orange, Florida, this 17 day of January, 2019.
STAH Sunshine, LLC
January 24, 201919-00333W

FIRST INSERTION
Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Pierceandhobbs.com located at 6996 Piazza Grande Ave Ste 206, in the County of Orange, in the City of Orlando, Florida 32835, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Orange, Florida, this 16 day of Jan, 2019.
S3 Strategic Solutions
January 24, 201919-00329W

FIRST INSERTION
Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Twenty Something Anti-Aging located at 496 S. Hunt Club Blvd. in the County of Orange, in the City of Apopka, Florida 32703, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Orange, Florida, this 16 day of Jan, 2019.
Kimberly Consulting South, LLC
January 24, 201919-00328W

FIRST INSERTION
Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Lavish nails & Spa located at 7204 Lake Willis Dr, in the County of Orange, in the City of Orlando, Florida 32821, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Orange, Florida, this 17 day of January, 2019.
Hanh H Duong & Lintt H Pham
January 24, 201919-00334W

FIRST INSERTION
NOTICE OF PUBLIC SALE
Sly's Towing & Recovery gives Notice of Lien and intent to sale the following vehicles, pursuant to the Fl Statutes 713.78 on February 14, 2019 at 10:00 a.m. at 119 5th Street, Winter Garden, Fl 34787. Sly's Towing reserves the right to accept or reject any and/or all bids.
2005 NISSAN ALTIMA 1N4AL11D05C331319
2012 CADILLAC SRX 3GYFNBE3XCS504864
2006 DODGE CHARGER 2B3KA43G46H332924
January 24, 201919-00320W

FIRST INSERTION
Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Unicorn Dream Box located at 5032 Millenia Palms Dr Apt 5208, in the County of Orange, in the City of Orlando, Florida 32839, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Orange, Florida, this 16 day of Jan, 2019.
Tatiana Fernandes Jaeger
January 24, 201919-00330W

FIRST INSERTION
NOTICE OF PUBLIC SALE
TOW PROS OF ORLANDO gives Notice of Foreclosure of Lien and intent to sell these vehicles on 02/15/2019, 9:00 a.m. at 11424 SPACE BLVD., ORLANDO, FL 32837, pursuant to subsection 713.78 of the Florida Statutes. TOW PROS OF ORLANDO reserves the right to accept or reject any and/or all bids.
2000 FORD 1FMZU83P7YZA86638
LOCATION: 11424 SPACE BLVD. ORLANDO, FL 32837
Phone: 321-287-1094
January 24, 201919-00309W

FIRST INSERTION
Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of BRICK&SPOON MAITLAND located at 933 SOUTH ORLANDO AVENUE, in the County of ORANGE, in the City of MAITLAND, Florida 32751, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at MAITLAND, Florida, this 21ST day of JANUARY, 2019.
BRICK N SPOON ORLANDO LLC
January 24, 201919-00342W

FIRST INSERTION
Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of All 4 Pets located at 425 S. Avalon Park Blvd, in the County of Orange, in the City of Orlando, Florida 32828, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Orange, Florida, this 17 day of January, 2019.
All 4 Pets LLC
January 24, 201919-00331W

FIRST INSERTION
NOTICE OF SALE Rainbow Title & Lien, Inc. will sell at Public Sale at Auction the following vehicles to satisfy lien pursuant to Chapter 713.78 of the Florida Statutes on February 14, 2019 at 10 A.M. *Auction will occur where each Vehicle is located* 2003 Honda VIN# 5FNRL18643B151278 Located at: 1240 W Landstreet Rd, Orlando, FL 32824 Any person(s) claiming any interest(s) in the above vehicles contact: Rainbow Title & Lien, Inc., (954) 920-6020 *All Auctions Are Held With Reserve* Some of the vehicles may have been released prior to auction LIC # AB-0001256
January 24, 201919-00307W

FIRST INSERTION
NOTICE OF SALE Rainbow Title & Lien, Inc. will sell at Public Sale at Auction the following vehicles to satisfy lien pursuant to Chapter 713.78 of the Florida Statutes on February 21, 2019 at 10 A.M. *Auction will occur where each Vehicle is located* 1998 FORD, VIN# 1FAPP52U5WA196111 Located at: 526 RING ROAD, ORLANDO, FL 32811 Any person(s) claiming any interest(s) in the above vehicles contact: Rainbow Title & Lien, Inc., (954) 920-6020 *All Auctions Are Held With Reserve* Some of the vehicles may have been released prior to auction LIC # AB-0001256
January 24, 201919-00340W

FIRST INSERTION
Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Love and Lustre Weddings located at 372 Freshwater Ct, in the County of Orange, in the City of Orlando, Florida 32825, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Orlando, Florida, this 16th day of January, 2019.
Young Visuals, LLC
January 24, 201919-00311W

FIRST INSERTION
NOTICE UNDER FICITTIIOUS 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 Katka Fit, located at 7627 Lake Andrea Circle, in the City of Mount Dora, County of Orange, State of Florida, 32757, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated this 17 of January, 2019.
AMERIVAK INC
7627 Lake Andrea Circle
Mount Dora, FL 32757
January 24, 201919-00310W

FIRST INSERTION
Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Angel Transport located at 1226 Buttercup Lane, in the County of Orange, in the City of Orlando, Florida 32825, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Orange, Florida, this 17 day of January, 2019.
Angel L Lastres
January 24, 201919-00332W

FIRST INSERTION
NOTICE OF PUBLIC SALE
Sly's Towing & Recovery gives Notice of Lien and intent to sale the following vehicles, pursuant to the Fl Statutes 713.78 on February 21, 2019 at 10:00 a.m. at 119 5th Street, Winter Garden, Fl 34787. Sly's Towing reserves the right to accept or reject any and/or all bids.
2003 CHEVY MALIBU 1GIND52J13M613344
2017 LINCOLN MKC 5LMCJ1C90HUL23553
2007 NISSAN MURANO JN8AZ08T27W52303
2007 TOYOTA HIGHLANDER JTEGD21A570169068
2001 TOYOTA COROLLA 1NXBR12E71Z439733
2011 HYUNDAI SONATA 5NPEC4AC1BH055317
2012 HYUNDAI ELANTRA 5NPDH4AE3CH093289
January 24, 201919-00321W

FIRST INSERTION
NOTICE OF SALE Rainbow Title & Lien, Inc. will sell at public sale at auction the following vehicles to satisfy lien pursuant to Chapter 713.585 of the Florida Statutes on 02/21/2019 at 10 A.M. *Auction will occur where vehicles are located* 2014 Toyota VIN#2T1BURHE0EC194592 Amount: \$6,724.57 At: 918 S Orange Blossom Trl, Apopka, FL 32703 2013 Ford VIN#1FADP3K29DL341582 Amount: \$3,745.00 At: 9001 W Colonial Dr, Orlando, FL 32817 Notice to owner or Lienor that he has a right to a hearing prior to the scheduled date of sale by filing with the clerk of the court. Notice to the Owner or Lienor that he has the right to a hearing prior to the scheduled date of sale by filing with the Clerk of Courts. Owner has the right to recover possession of vehicle by posting bond in accordance with Fla. Statutes Sect. 559.917 Proceeds from the sale of the vehicle after payment lien claimed by lienor will be deposited with the clerk of the court. Any person (s) claiming any interest(s) in the above vehicles contact: RAINBOW TITLE & LIEN, INC. (954-920-6020) ALL AUCTIONS ARE HELD WITH RESERVE..25% Buyers Premium Some vehicles may have been released prior to the sale date. Lic#AB-000125
Interested Parties must call one day prior to sale. No Bidding allowed.
January 24, 201919-00339W

ORANGE COUNTY

FIRST INSERTION
CITY OF OCOEE
NOTICE OF PUBLIC HEARING
SUBSTANTIAL AMENDMENT TO THE
PUD/LAND USE PLAN
OCOEE LANDINGS PUD
CASE NUMBER: RZ-18-09-14

NOTICE IS HEREBY GIVEN, pursuant to Article IV, Section 4-5.B., of the City of Ocoee Land Development Code, that on **TUESDAY, FEBRUARY 5, 2019, AT 6:15 P.M.** or as soon thereafter as practical, the **OCOEE CITY COMMISSION** will hold a **PUBLIC HEARING** at the City of Ocoee Commission Chambers, 150 North Lakeshore Drive, Ocoee, Florida, to consider the Substantial Amendment to the PUD/Land Use Plan for Ocoee Landings. The property identified is Parcel Number 16-22-28-4532-00-141. The subject property is approximately 13.74 acres in size and is generally located on the north side of East Silver Star Road and the west side of Johio Shores Road. The applicant is requesting to amend the front building setback from 25 to 20 feet.

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

January 24, 2019

19-00323W

FIRST INSERTION
NOTICE OF PUBLIC SALE

Notice is hereby given that on February 11 at 8:00 am the following vehicles will be sold at public auction for monies owed on vehicle repairs and for storage costs pursuant to Florida Statutes, Section 713.585.

Location of following vehicle and the lienor's name, address and telephone number are: West Auto & Diesel Repair LLC 2202 West Washington St. Orlando, Fla 32805, Phone: 407-953-2987.

2009 Nissan
VIN# 3N1AB61EX9L693254
\$2,343.00

Location of following vehicle and the lienor's name, address and telephone number are: VC Livery Service of Florida Corp. 1322 35th Street Suite 104, Orlando, FL 32829 Phone 407-422-4041

2016 Dodge
VIN# 2C3CDZAG9GH309235
\$5,857.50

Please note, parties claiming interest have a right to a hearing prior to the date of sale with the Clerk of the Court as reflected in the notice. Terms of bids are cash only.

The owner has the right to recover possession of the vehicle without judicial proceedings as pursuant to Florida Statute Section 559.917. Any proceeds recovered from the sale of the vehicle over the amount of the lien will be deposited with the Clerk of the Court for disposition upon court order.

January 24, 2019

19-00343W

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

Notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on February 4, 2019 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to review the variance requests to the Winter Garden Code of Ordinances Section 118-443 (1) b-c for the property located at 618 W Bay Street. If approved, this variance will allow a 280 square foot shed to be constructed with a 10.8 foot side yard setback in lieu of the minimum required 20 foot side yard setback and a 24.8 foot rear yard setback in lieu of the minimum required 25 foot rear yard setback.

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

Any and all support or objections will be heard at this time. If no valid objections are presented to the contrary, consideration will be given for granting this request. Persons wishing to appeal any decision made by the Planning and Zoning Board at such hearing will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting. For more information, please call Kelly Carson at (407) 656-4111 ext. 2312.

January 24, 2019

19-00358W

FIRST INSERTION
CITY OF OCOEE
NOTICE OF PUBLIC HEARING
LARGE SCALE
PRELIMINARY & FINAL SUBDIVISION PLAN
FOR ARDEN PARK NORTH PHASE 4A
CASE NUMBER: LS-2018-014

NOTICE IS HEREBY GIVEN, pursuant to Article IV Section 4-4.G.(1)(c)2., of the City of Ocoee Land Development Code, that on **TUESDAY, FEBRUARY 5, 2019, AT 6:15 P.M.** or as soon thereafter as practical, the **OCOEE CITY COMMISSION** will hold a **PUBLIC HEARING** at the City of Ocoee Commission Chambers, 150 North Lakeshore Drive, Ocoee, Florida, to consider the Large Scale Preliminary/Final Subdivision Plan for Arden Park North Phase 4A. The property identified is Parcel Number 04-22-28-0000-00-001. The subject property is approximately 21.28 acres in size and is located at 9723 Clarcona Ocoee Road. The proposed use is 90 Single family homes and associated infrastructure.

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

January 24, 2019

19-00322W

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

Pursuant to the Florida Statutes, notice is hereby given that the City of Winter Garden City Commission will, on February 14, 2019 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to consider the adoption of the following ordinance(s):

ORDINANCE NO. 19-08
AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA, AMENDING CHAPTER 54, PENSIONS AND RETIREMENT, ARTICLE III, PENSION PLAN FOR FIREFIGHTERS AND POLICE OFFICERS, OF THE CODE OF ORDINANCES OF THE CITY OF WINTER GARDEN; AMENDING SECTION 54-193, DISABILITY; AMENDING SECTION 54-202, MISCELLANEOUS PROVISIONS; AMENDING SECTION 54-213, REEMPLOYMENT AFTER RETIREMENT; AMENDING SECTION 54-214, DEFERRED RETIREMENT OPTION PLAN; PROVIDING FOR CODIFICATION; PROVIDING FOR SEVERABILITY OF PROVISIONS; REPEALING ALL ORDINANCES IN CONFLICT HEREWITH AND PROVIDING AN EFFECTIVE DATE.

ORDINANCE NO. 19-09
AN ORDINANCE OF THE CITY OF WINTER GARDEN AMENDING CHAPTER 54, PENSIONS AND RETIREMENT, ARTICLE II, PENSION PLAN FOR GENERAL EMPLOYEES, OF THE CODE OF ORDINANCES OF THE CITY OF WINTER GARDEN; AMENDING SECTION 54-33, DISABILITY; AMENDING SECTION 54-41, MISCELLANEOUS PROVISIONS; AMENDING SECTION 54-49, DEFERRED RETIREMENT OPTION PLAN; AMENDING SECTION 54-52, RE-EMPLOYMENT AFTER RETIREMENT; PROVIDING FOR CODIFICATION; PROVIDING FOR SEVERABILITY OF PROVISIONS; REPEALING ALL ORDINANCES IN CONFLICT HEREWITH AND PROVIDING AN EFFECTIVE DATE.

Copies of the proposed ordinance(s) may be inspected by the public between the hours of 8:00 a.m. and 5:00 p.m. Monday through Friday of each week, except for legal holidays, at the City Clerk's Office in City Hall, 300 West Plant Street, Winter Garden, Florida. For more information, please call Frank Gilbert at 656-4111 ext. 2247.

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

January 24, 2019

19-00359W

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

Notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on February 4, 2019 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to review a Special Exception Permit request for a property located at 22 E Miller Street in Winter Garden, Florida. If approved, this Special Exception Permit will allow for a veterinarian clinic in its R-NC (Residential-Neighborhood Commercial) zoning district.

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

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

January 24, 2019

19-00344W

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

Notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on February 4, 2019 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to review the variance request to Winter Garden Ordinance 98-79 for the property located at 1243 Portmoor Way. If approved, this variance will allow a screen room with an aluminum roof to be constructed with a 16 foot rear yard setback in lieu of the minimum required 20 foot rear yard setback.

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

Any and all support or objections will be heard at this time. If no valid objections are presented to the contrary, consideration will be given for granting this request. Persons wishing to appeal any decision made by the Planning and Zoning Board at such hearing will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. The City does not provide this verbatim record. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's Office at (407) 656-4111 at least 48 hours prior to the meeting. For more information, please call Kelly Carson at (407) 656-4111 ext. 2312.

January 24, 2019

19-00360W

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

Notice is hereby given that the City of Winter Garden Planning and Zoning Board will, on February 4, 2019 at 6:30 p.m. or as soon after as possible, hold a public hearing in the City Commission Chambers located at 300 West Plant Street, Winter Garden, Florida in order to review the variance request to the Winter Garden Code of Ordinances Section 118-1323(d)(2)(v) for the property located at 549 Lake Cove Pointe Circle. If approved this variance will allow a two-story dock in lieu of the one-story requirement.

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

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

January 24, 2019

19-00351W

FIRST INSERTION

NOTICE OF PUBLIC SALE
Pursuant to F.S. 713.78, Airport Towing Service will sell the following vehicles and/or vessels. Seller reserves the right to bid. Sold as is, no warranty. Seller guarantees no title, terms cash. Seller reserves the right to refuse any or all bids.

Located at 6690 E. Colonial Drive, Orlando FL 32807:

2016 KIA
KNAFK4A68G5463996

SALE DATE 02/08/2019, 11:00 AM

SALE DATE 02/05/2019, 11:00 AM

Located at 6690 E. Colonial Drive, Orlando FL 32807:

2011 MAZDA
JM1BL1VFXB1448195
2000 FORD
1FAPF4049YF169223

Located at 6690 E. Colonial Drive, Orlando FL 32807:

2006 MERCEDES-BENZ
WDBRF52H66E019894
2016 NISSAN
1N4AL3AP8GC170162
2006 FORD
1FTRE14W06HA39520

Located at: 4507 E. Wetherbee Rd, Orlando, FL 32824

Located at: 4507 E. Wetherbee Rd, Orlando, FL 32824

2015 NISSAN
3N1AB7AP1FY266194

2005 FORD
1FAPF28145G179159

SALE DATE 02/07/2019, 11:00 AM

January 24, 2019

19-00338W

FIRST INSERTION
FICTITIOUS NAME NOTICE
Notice Is Hereby Given that Golfnow, LLC, 100 Universal City Plaza, Universal City, CA 91608, desiring to engage in business under the fictitious name of Golf Advisor, with its principal place of business in the State of Florida in the County of Orange will file an Application for Registration of Fictitious Name with the Florida Department of State.
January 24, 2019

19-00319W

HOW TO PUBLISH YOUR LEGAL NOTICE
IN THE BUSINESS OBSERVER
CALL 941-906-9386
and select the appropriate County
name from the menu option
OR E-MAIL:
legal@businessobserverfl.com
Business Observer

ORANGE COUNTY

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
Case No.: 2018-CP-003763-0
IN RE: ESTATE OF
FELIX ORTIZ, JR.,
Deceased.

The administration of the Estate of FELIX ORTIZ, JR., deceased, whose date of death was October 19, 2018, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Suite 340, Orlando, Florida 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is January 24, 2019.

Personal Representative:
Sarahi Hilliker/Personal Representative
c/o: Bennett Jacobs & Adams, P.A.
P.O. Box 3300
Tampa, Florida 33601
Linda Muralt, Esquire
Florida Bar No.: 0031129
Bennett Jacobs & Adams, P.A.
P.O. Box 3300
Tampa, Florida 33601
Telephone: (813) 272-1400
Facsimile: (813) 272-1401
E-mail: lmuralt@bja-law.com
January 24, 31, 2019 19-00337W

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT OF
FLORIDA IN AND FOR
ORANGE COUNTY
GENERAL JURISDICTION
DIVISION
CASE NO. 2012-CA-018863-0
BAYVIEW LOAN SERVICING,
LLC,
Plaintiff, vs.
ELIZABETH R. MULLINS A/K/A
ELIZABETH R. STONE, et al.,
Defendants.

To: ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST LAWRENCE W. STONE JR., WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS , 1623 SHERBOURNE ST., WINTER GARDEN, FL 34787 KYLE STONE , 1623 SHERBOURNE ST., WINTER GARDEN, FL 34787, RYAN M.STONE 1673 FALLMONTE CT. OCOEE, FL 34761

LAST KNOWN ADDRESS STATED, CURRENT RESIDENCE UNKNOWN

YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit:

LOT 42, BLOCK 21, STONE CREEK UNIT I, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 44, PAGES 131-133, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

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

WITNESS my hand and seal of said Court on the 27 day of November, 2018.

Tiffany Moore Russell
CLERK OF THE CIRCUIT COURT
As Clerk of the Court
BY: s/ Dania Lopez, Deputy Clerk
2018.11.27 03:46:39 -05'00'
Civil Court Seal
Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801

6066539
12-01311-2
January 24, 31, 2019 19-00291W

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2018-CP-0131
IN RE: ESTATE OF
CARL RICHARD SMITH
Deceased.

The administration of the estate of CARL RICHARD SMITH, deceased, whose date of death was November 21, 2017, and whose Social Security Number is 364-42-5484, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, Florida 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: January 24, 2019.

Personal Representative:
DONALD R. SMITH
249 Lancer Oak Drive
Apopka, Florida 32712
Attorney for Personal Representative: KENNETH M. BEANE, ESQ.
Attorney for Personal Representative Florida Bar No.: 0117307
377 Maitland Avenue, Suite 1004
Altamonte Springs, FL 32701
Telephone: 407-335-4715
E-mail: kennethbeane@earthlink.net
January 24, 31, 2019 19-00305W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN AND
FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 2018-CA-008111-O
CMG MORTGAGE, INC.
Plaintiff, vs.
CORRIE J. CROWE, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated January 07, 2019, and entered in Case No. 2018-CA-008111-O of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE COUNTY, Florida, wherein CMG MORTGAGE, INC., is Plaintiff, and CORRIE J. CROWE, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 08 day of March, 2019, the following described property as set forth in said Final Judgment, to wit:

Lot 22, Windmill Pointe, according to the plat thereof recorded in Plat Book 8, Pages 137 through 139, inclusive, of the Public Records of Orange County, Florida.

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

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

Dated: January 22, 2019

By: /s/ Emilio R. Lenzi
Phelan Hallinan
Diamond & Jones, PLLC
Emilio R. Lenzi, Esq.,
Florida Bar No. 0668273

Phelan Hallinan Diamond & Jones, PLLC
Attorneys for Plaintiff
2001 NW 64th Street
Suite 100
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email:
FL.Service@PhelanHallinan.com
PH # 90608
January 24, 31, 2019 19-00347W

FIRST INSERTION

NOTICE OF ACTION -
CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
Case No.
482018CA007230A0010X
Wells Fargo Bank, NA
Plaintiff, vs.
Stevie M. Smith; Unknown Spouse
of Stevie M. Smith; Onemain
Home Equity, Inc. f/k/a Springleaf
Home Equity, Inc. f/k/a American
General Home Equity, Inc.; The
Oaks of Summit Lake Homeowners
Association, Inc.; Rosa M. Varela
Defendants.

TO: Rosa M. Varela
Last Known Address: 103 W McNeal St., Apt 1., Millville, NJ 08332

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

LOT 153, OAKS OF SUMMIT LAKE UNIT ONE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 32, PAGE 65, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Julie Anthoussis, Esquire, Brock & Scott, PLLC, the Plaintiff's attorney, whose address is 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before _____, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

DATED on 1-17-19

Tiffany Russell
As Clerk of the Court
By Dania Lopez, Deputy Clerk
Civil Court Seal
As Deputy Clerk
CIVIL DIVISION
425 N. Orange Avenue
Room 310
Orlando, Florida 32801-1526

File# 15-F11493
January 24, 31, 2019 19-00287W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO. 2017-CA-006119-O
NATIONSTAR MORTGAGE, LLC,
Plaintiff, vs.
BARBARA A. WILLIAMS A/K/A
BARBARS A. WILLIAMS, ET AL.
Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 13, 2018, and entered in Case No. 2017-CA-006119-O, of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE County, Florida. VRMTG ASSET TRUST (hereafter "Plaintiff"), is Plaintiff and BARBARA A. WILLIAMS A/K/A BARBARS A. WILLIAMS; CITY OF ORLANDO, FLORIDA, are defendants. Tiffany M. Russell, Clerk of the Circuit Court for ORANGE County, Florida will sell to the highest and best bidder for cash via the Internet at www.myorangeclerk.realforeclose.com, at 11:00 a.m., on the 14TH day of FEBRUARY, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 52B, OF COUNTRYSIDE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGE 61, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

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

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

/s/ Tammi Calderone
Tammi M. Calderone, Esq.
Florida Bar #: 84926

Email: TCalderone@vanlawfl.com
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
PRIMARY EMAIL:
Pleadings@vanlawfl.com
SFI2148-18GC/tro
January 24, 31, 2019 19-00316W

FIRST INSERTION

NOTICE TO CREDITORS
IN THE PROBATE COURT OF THE
9TH JUDICIAL CIRCUIT, IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO.: 2018-CP-003977
IN RE: The Estate of
BRUCE WATERS,
Deceased.

The administration of the estate of BRUCE WATERS, deceased, whose date of death was April 12, 2018, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, FL 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is January 24, 2019.

Personal Representative:
Amy Mooneyham
121 Teri Lane
Prattville, AL 36066
Attorney for Personal Representative: /s/ Lisa R. Patten, Esquire
Florida Bar No. 894222
Patten & Associates
7575 Dr. Phillips Blvd., Suite 250
Orlando, FL 32819
Telephone (407) 226-9115
lpatten@pattenassociateslaw.com
January 24, 31, 2019 19-00357W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN
AND FOR ORANGE COUNTY,
FLORIDA.
CASE No. 2018-CA-010127-O
BANK OF AMERICA, N.A.,
PLAINTIFF, VS.
NICHOLAS RUSSO, ET AL.
DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 3, 2019 in the above action, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on March 11, 2019, at 11:00 AM, at www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes for the following described property:

Unit 41-203, CARRINGTON PARK, a Condominium, according to the Declaration of Condominium thereof, recorded on June 8, 2006 in Official Records Book 06280, Page 0151, and re-recorded on June 21, 2006 in Official Records Book 06295, Page 1591, Public Records of Seminole County, Florida and all amendments and supplements thereto, along with an undivided interest in the common elements appurtenant thereto.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Orange County, Human Resources at 407-836-2303, fax 407-836-2204 or at ctadmd2@ocnjcc.org, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL 32810 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By: Philip Stecco, Esq.
FBN 0108384

Tromberg 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@tromberglawgroup.com
Our Case #: 18-001335-FSC
January 24, 31, 2019 19-00297W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE COUNTY COURT OF THE
9TH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO. 2018-CC-012940-O
TUSCANY POINTE PHASE 2
HOMEOWNERS ASSOCIATION
INC., a Florida non-profit
Corporation,
Plaintiff, vs.
JOSEPH PEREZ, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated January 16, 2019 entered in Civil Case No.: 2018-CC-012940-O of the County Court of the 9th Judicial Circuit in and for Orange County, Orlando, Florida, Foreclosure Sale will be held online via the Internet at www.myorangeclerk.realforeclose.com pursuant to Judgment or Order of the Court and Chapter 45, Florida Statutes, at 11:00 AM on the 19th day of March, 2019 the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 33 OF TUSCANY POINTE PHASE II, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 42, PAGE 43-45, INCLUSIVE OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

More commonly known as: 125 SEVELLE POINTE AVE, ORLANDO, FLORIDA 32807.

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

Dated: January 16, 2019.

/s/ Jared Block
Jared Block, Esq.
Fla. Bar No. 90297
Email: Jared@fclg.com

Florida Community Law Group, P.L.
Attorneys for Plaintiff
1855 Griffin Road, Suite A-423
Dania Beach, FL 33004
Telephone (954) 372-5298
Facsimile (866) 424-5348
January 24, 31, 2019 19-00290W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN
AND FOR ORANGE COUNTY,
FLORIDA.
CASE No. 2018-CA-000588-O
DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS TRUSTEE,
ON BEHALF OF THE HOLDERS
OF THE J.P. MORGAN
MORTGAGE ACQUISITION
TRUST 2007-CH1 ASSET BACKED
PASS-THROUGH CERTIFICATES,
SERIES 2007-CH1,
PLAINTIFF, VS.
MADAN TAKRAM, ET AL.
DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 10, 2019 in the above action, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on March 4, 2019, at 11:00 AM, at www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes for the following described property:

ALL THAT CERTAIN LAND SITUATE IN ORANGE COUNTY, STATE OF FLORIDA, VIZ: THE NORTH 18.33 FEET OF LOT 5 AND LOT 6, MAINE AVENUE VILLAS WEST, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 13, PAGES 7 AND 8, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Orange County, Human Resources at 407-836-2303, fax 407-836-2204 or at ctadmd2@ocnjcc.org, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL 32810 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By: Princy Valiathodathil, Esq.
FBN 70971

Tromberg 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@tromberglawgroup.com
Our Case #: 16-001205-F
January 24, 31, 2019 19-00298W

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
Case No.: 2018-CP-2961
IN RE: ESTATE OF
Theresa Allain Warner
Deceased.

The administration of the estate of Theresa Allain Warner deceased, whose date of death was September 11, 2018, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Ave., Suite 355, Orlando, FL 32801. The name and address of the personal representative are set forth below.

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

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

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

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

The date of first publication of this notice is January 24, 2019.

Personal Representative:
Sobani Warner
9036 Great Heron Circle
Orlando, FL 32836
January 24, 31, 2019 19-00336W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN
AND FOR ORANGE COUNTY,
FLORIDA.
CASE No. 2016-CA-004002-O
CITIBANK, N.A., AS TRUSTEE,
IN TRUST FOR REGISTERED
HOLDERS OF CHASE
FUNDING MORTGAGE LOAN
ASSET-BACKED CERTIFICATES,
SERIES 2003-3,
PLAINTIFF, VS.
THE UNKNOWN HEIRS,
BENEFICIARIES, DEVISEES,
GRANTEES, ASSIGNORS,
CREDITORS AND TRUSTEES
OF THE ESTATE OF ANNA
MCCREARY A/K/A ANNA S.
MCCREARY, DECEASED, ET AL.
DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 10, 2019 in the above action, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on February 25, 2019, at 11:00 AM, at www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes for the following described property:

LOT 7C, RIO PINAR LAKES UNIT TWO, PHASE ONE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGE 130 AND 131, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Orange County, Human Resources at 407-836-2303, fax 407-836-2204 or at ctadmd2@ocnjcc.org, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL 32810 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By: Wienna Hamilton, Esq.
FBN 35857

Tromberg 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@tromberglawgroup.com
Our Case #: 16-000388-F-CML
January 24, 31, 2019 19-00301W

ORANGE
COUNTY

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2015-CA-006724-O THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC. ASSET-BACKED CERTIFICATES SERIES 2006-5, Plaintiff, vs. KELLY M. PERRONE, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclo- sure dated April 08, 2016, and entered in 2015-CA-006724-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC. ASSET-BACKED CERTIFICATES SERIES 2006-5 is the Plaintiff and KELLY M. PER- RONE; UNKNOWN SPOUSE OF KELLY M. PERRONE; PAIN CEN- TER OF CENTRAL FLORIDA, P.A.; WATERFORD LAKES COM- MUNITY ASSOCIATION, INC.; WATERFORD LAKES TRACT N-7 NEIGHBORHOOD ASSOCIA- TION, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on February 21, 2019, the following described prop- erty as set forth in said Final Judg- ment, to wit: LOT 111, WATERFORD LAKES TRACT N-7, PHASE II, AC- CORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 31, PAGE 5 & 6 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 12672 LAKE- BROOK DR, ORLANDO, FL 32828 Any person claiming an interest in the surplus from the sale, if 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 any accommoda- tion in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of cer- tain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Or- lando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola Coun- ty:: ADA Coordinator, Court Admin- istration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kis- simmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notifica- tion if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 21 day of January, 2019. By: \S/ Susan Sparks Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: ssparks@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 14-93328 - VIT January 24, 31, 2019 19-00354W	

FIRST INSERTION	
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA. CIVIL DIVISION CASE NO. 2018-CA-002478-O U.S. BANK NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016 SC6 TITLE TRUST, Plaintiff, vs. RYESTONE, LLC; ALVARO E. GARAY; FOREST TRAILS HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; AND ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to an Order or Summary Final Judgment of foreclosure dated Janu- ary 7, 2019, and entered in Case No. 2018-CA-002478-O of the Circuit Court in and for Orange County, Florida, wherein U.S. BANK NA- TIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016 SC6 TITLE TRUST is Plaintiff and RYESTONE, LLC; ALVARO E. GARAY; FOREST TRAILS HOM- EOWNERS ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UN- KNOWN TENANT NO. 2; AND ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UN- DER OR AGAINST A NAMED DE- FENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTER- EST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, TIF- FANY MOORE RUSSELL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com, 11:00 A.M., on March 6, 2019 , the following described property as set forth in said Order or Final Judg- ment, to-wit: LOT 25, FOREST TRAILS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 58, PAGES 112 THROUGH 114, PUBLIC RE- CORDS OF ORANGE 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. 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 as- sistance. Please contact the ADA Co- ordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this noti- fication if the time before the sched- uled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale. DATED 1/15/19. By: Sandra A. Little Florida Bar No.: 949892 Roy Diaz, Attorney of Record Florida Bar No. 767700 SHD Legal Group P.A. Attorneys for Plaintiff 499 NW 70th Ave., Suite 309 Fort Lauderdale, FL 33317 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1491-166524 / MNU January 24, 31, 2019 19-00294W	

FIRST INSERTION	
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 2013-CA-013549-O FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. MICHAEL G. HILL AKA MICHAEL HILL, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursu- ant to an Order Rescheduling Foreclosure Sale dated December 17, 2018, and entered in Case No. 2013-CA-013549-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Federal National Mortgage Association, is the Plaintiff and Mi- chael G. Hill A/K/A Michael Hill, Michelle F. Hill, Torey Pines Hom- eowners Association, Inc., are defen- dants, the Orange County Clerk of the Circuit Court will sell to the high- est and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 19th day of February, 2019, the following described property as set forth in said Final Judgment of Foreclosure: LOT 18, TOREY PINES UNIT ONE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 22, PAGE 71, OF THE PUBLIC RE- CORDS OF ORANGE COUNTY, FLORIDA. A/K/A 8760 SUMMERVILLE PL, ORLANDO, FL 32819 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a 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 as- sistance. Please contact the ADA Co- ordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this noti- fication if the time before the sched- uled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated in Hillsborough County, FL on the 10th day of January, 2019. /s/ Christos Pavlidis Christos Pavlidis, Esq. FL Bar # 100345 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 14-131017 January 24, 31, 2019 19-00280W	

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-002160-O FEDERAL NATIONAL MORTGAGE ASSOCIATION (“FANNIE MAE”), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. GWENDOLYN V. MORRIS, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Fore- closure dated January 7, 2019, and entered in 2018-CA-002160-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein FED- ERAL NATIONAL MORTGAGE ASSOCIATION (“FANNIE MAE”), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is the Plaintiff and GWENDOLYN V. MORRIS; UN- KNOWN SPOUSE OF GWEN- DOLYN V. MORRIS; SUNTRUST BANK; LESHA L. BARNES; SHI- NARA MACK; STATE OF FLORI- DA, DEPARTMENT OF REVENUE; CLERK OF COURTS OF ORANGE COUNTY are the Defendant(s). Tif- fany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on February 22, 2019, the following described prop- erty as set forth in said Final Judg- ment, to wit: THE SOUTHEAST 20 FEET OF LOT 5 AND THE NORTH- WEST 40 FEET OF LOT 6, BLOCK A, MAGNOLIA GAR- DENS SUBDIVISION, AC- CORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK R, PAGE 85, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 900 CARVER ST, WINTER PARK, FL 32789 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Co- ordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County:: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742- 2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notifi- cation if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 21 day of January, 2019. By: \S/ Susan Sparks Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: ssparks@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-104162 - MaS January 24, 31, 2019 19-00355W	

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2009-CA-023729-O DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT DATED AS OF SEPTEMBER 1, 2005, GSAMP TRUST 2005-WMC1, Plaintiff, vs. JEAN PAUL RODRIGUEZ A/K/A JEAN P. RODRIGUEZ, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 11, 2010, and entered in 2009-CA- 023729-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT DAT- ED AS OF SEPTEMBER 1, 2005, GSAMP TRUST 2005-WMC1 is the Plaintiff and JEAN PAUL RODRI- GUEZ A/K/A JEAN P. RODRI- GUEZ; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR WMC MORTGAGE CORP.; WELLS FARGO BANK, N.A., AS SUCCE- SOR IN INTEREST TO NORWEST BANK MINNESOTA, NATIONAL ASSOCIATION; SUTTON RIDGE HOMEOWNERS ASSOCIATION, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the high- est and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on March 19, 2019, the following described prop- erty as set forth in said Final Judg- ment, to wit: LOT 50, SUTTON RIDGE, PHASE TWO, UNIT I, A SUB- DIVISION ACCORDING TO THE PLAT OR MAP THEREOF DESCRIBED IN PLAT BOOK 21, AT PAGE (S) 20-21, OF THE PUBLIC RECORDS OF OR- ANGE COUNTY, FLORIDA. Property Address: 9118 DUBOIS BOULEVARD, ORLANDO, FL 32825 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT AMERICANS WITH DISABILI- TIES ACT. If you are a person with a disability who needs any accom- modation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordi- nator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County:: ADA Coordi- nator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835- 5079, at least 7 days before your scheduled court appearance, or im- mediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Re- lay Service. Dated this 22 day of January, 2019. By: \S/ Susan Sparks Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: ssparks@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 13-15409 - BrS January 24, 31, 2019 19-00356W	

FIRST INSERTION	
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 48-2014-CA-005283-O DIVISION: 39 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-NC1, Plaintiff, vs. NEKER JOSEPH, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursu- ant to an Order Rescheduling Fore- closure Sale dated January 10, 2019, and entered in Case No. 48-2014-CA- 005283-O of the Circuit Court of the Ninth Judicial Circuit in and for Or- ange County, Florida in which U.S. Bank National Association, As Trustee For Structured Asset Securities Corpo- ration Mortgage Pass-through Certi- ficates, Series 2006-nc1, is the Plaintiff and Anecia Joseph, Neker Joseph, Unknown Tenant #1 In Possession of the Property n/k/a Lenord Rajad, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 11th day of February, 2019 the fol- lowing described property as set forth in said Final Judgment of Foreclosure: LOT 129, BONNIE BROOK- UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORD- ED IN PLAT BOOK 4, PAGE 54, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. A/K/A 4013 KILTY CT, ORLAN- DO, FL 32809 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Or- lando, Florida, (407) 836-2303, at least 7 days before your scheduled court ap- pearance, or immediately upon receiv- ing this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice im- paired, call 711. Dated in Hillsborough County, FL on the 11th day of January, 2019. /s/ Christos Pavlidis Christos Pavlidis, Esq. FL Bar # 100345 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 14-158223 January 24, 31, 2019 19-00279W	

SAVE TIME

EMAIL YOUR LEGAL NOTICES

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

legal@businessobserverfl.com

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

ORANGE COUNTY

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 2017-CA-008005-O U.S. Bank National Association, as Trustee for Residential Asset Securities Corporation, Home Equity Mortgage Asset-Backed Pass-Through Certificates, Series 2007-EMX1, Plaintiff, vs. Tania Moreno a/k/a Tania I Moreno Padron, et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order dated December 10, 2018, entered in Case No. 2017-CA-008005-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein U.S. Bank National Association, as Trustee for Residential Asset Securities Corporation, Home Equity Mortgage Asset-Backed Pass-Through Certificates, Series 2007-EMX1 is the Plaintiff and Tania Moreno a/k/a Tania I Moreno Padron; Unknown Spouse of Tania Moreno a/k/a Tania I. Moreno Padron; Willowbrook at Meadow Woods Homeowners' Association Inc.; Law Offices of La Ley con John H. Ruiz, P. A. are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 12th day of February, 2019, the following described		
property as set forth in said Final Judgment, to wit: LOT 14, BLOCK 176, WILLOW-BROOK - PHASE 1, ACCORDING TO PLAT RECORDED IN PLAT BOOK 29, PAGES 63 AND 64, OF THE PUBLIC RECORDS OF ORANGE COUNTY FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 16 day of JAN, 2019. By Giuseppe Cataudella, Esq. Florida Bar No. 88976 BROCK & SCOTT, PLLC Attorney for Plaintiff 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6108 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 14-F01981 January 24, 31, 2019	19-00283W	

FIRST INSERTION		
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 2017-CA-006836-O E*TRADE BANK, Plaintiff, vs. DWIGHT E. NEWSOME SR, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure date the 16th day of August, 2018, and entered in Case No. : 2017-CA-006836-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein E*TRADE BANK, is the Plaintiff and DWIGHT E. NEWSOME SR.; MESSERETTE NEWSOME; UNKNOWN SPOUSE OF DWIGHT E. NEWSOME SR.; UNKNOWN SPOUSE OF MESSERETTE NEWSOME; THE OAKS OF WINDERMERE HOMEOWNERS' ASSOCIATION, INC; UNKNOWN TENANT #1; UNKNOWN TENANT #2, are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.myorangeclerk.realforeclose.com, the Clerk's website for on-line auctions at, 11:00 AM on the 4th day of March 2019, the following described property as set forth in said Final Judgment, to wit: LOT 43, OAKS OF WINDERMERE, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 47, PAGES 57-59, OF THE PUBLIC RECORDS OF ORANGE		
COUNTY, FLORIDA. PROPERTY ADDRESS: 1007 PARKWOOD COVE COURT, GO-THA, FL 34734 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 16 day of JAN, 2019. By: Orlando DeLuca, Esq. Bar Number: 719501 DELUCA LAW GROUP, PLLC 2101 NE 26th Street Fort Lauderdale, FL 33305 PHONE: (954) 368-1311 [FAX: (954) 200-8649 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 service@delucalawgroup.com 17-01791-F January 24, 31, 2019	19-00288W	

FIRST INSERTION		
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 482018CA013385A0010X U.S. Bank National Association, as Trustee for Residential Asset Mortgage Products, Inc., Mortgage Asset-Backed Pass-Through Certificates, Series 2005-EFC6 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 Adrian Whitney a/k/a A. Whitney, Deceased; Brandi Dee Parrish a/k/a Brandi Watson a/k/a Brandi D. Watson; Clerk of the Court, Orange County, Florida; Bridget Wiltshire a/ka Bridgette Wiltshire 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 Adrian Whitney a/k/a A. Whitney, Deceased Last Known Address: Unknown YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida: THE SOUTH 165.0 FEET OF THE NORTH 505.0 FEET OF THE EAST 627.0 FEET OF THE NORTHEAST QUARTER OF THE SOUTHEAST QUAR-		
TER OF SECTION 22, TOWNSHIP 21 SOUTH, RANGE 28 EAST, ORANGE COUNTY, FLORIDA. LESS: BEGIN 340.0 FEET SOUTH AND 33.0 FEET WEST OF THE NORTHEAST CORNER OF THE SOUTHEAST QUARTER, RUN WEST 594.0 FEET, SOUTH 165.0 FEET, EAST 297.0 FEET, NORTH 145.0 FEET, EAST 297.0 FEET, THENCE RUN NORTH 20.0 FEET TO THE POINT OF BEGINNING; ALSO LESS THE EAST 33.0 FEET FOR ROAD RIGHT OF WAY SUBJECT TO ALL EASEMENTS. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jimmy Edwards, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before _____, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. DATED ON 1-8-19 Tiffany Russell As Clerk of the Court By Dania Lopez, Deputy Clerk Civil Court Seal As Deputy Clerk CIVIL DIVISION 425 N. Orange Avenue Room 310 Orlando, Florida 32801-1526 File# 18-F02158 January 24, 31, 2019	19-00286W	

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 2017-CA-007826-O Deutsche Bank National Trust Company as Trustee for American Home Mortgage Assets Trust 2007-1 Mortgage-Backed Pass-Through Certificates Series 2007-1, Plaintiff, vs. Lydia Perez, et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order granting Motion to Reset Foreclosure Sale dated December 6, 2018, entered in Case No. 2017-CA-007826-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Deutsche Bank National Trust Company as Trustee for American Home Mortgage Assets Trust 2007-1 Mortgage-Backed Pass-Through Certificates Series 2007-1 is the Plaintiff and Lydia Perez; Unknown Spouse of Lydia Perez; Southchase Parcel 45 Community Association, Inc.; Southchase Parcels 40 and 45 Master Association, Inc.; Central Florida Educators' Federal Credit Union are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 13th day of February, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 215, SOUTHCHASE PHASE 1B VILLAGES 1 AND 3, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 28, PAGES 16 THROUGH 21, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 16 day of JAN, 2019. By Giuseppe Cataudella, Esq. Florida Bar No. 88976 BROCK & SCOTT, PLLC Attorney for Plaintiff 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6108 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 15-F02617 January 24, 31, 2019	19-00285W	

FIRST INSERTION		
NOTICE FOR PUBLICATION NOTICE OF ACTION CONSTRUCTIVE SERVICE PROPERTY IN THE COUNTY COURT OF THE 9TH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR ORANGE COUNTY CIVIL ACTION NO: 2018-CC-015937-O Civil Division IN RE: PIEDMONT LAKES HOMEOWNERS ASSOCIATION INC., A FLORIDA NON-PROFIT CORPORATION, Plaintiff, vs. EDAFNE M. RODGERS; UNKNOWN SPOUSE OF EDAFNE M. RODGERS; THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST DENNIS BERNARD, DECEASED, Defendant(s). TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST DENNIS BERNARD, DECEASED; YOU ARE HEREBY NOTIFIED that an action to foreclose a lien on the following property in ORANGE County, Florida: LOT 69, PIEDMONT LAKES ESTATES, ACCORDING TO THE		
PLAT THEREOF, AS RECORDED IN PLAT BOOK 20, PAGES 123-125, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA A lawsuit has been filed against you and you are required to serve a copy of your written defenses, if any to it on FLORIDA COMMUNITY LAW GROUP, P.L., Attorney for PIEDMONT LAKES HOMEOWNERS ASSOCIATION INC, whose address is 1855 Griffin Road, Suite A-423, Dania Beach, FL 33004 and file the original with the clerk of the above styled court on or before _____, (or 30 days from the first date of publication, whichever is later); otherwise a default will be entered against you for the relief prayed for in the complaint or petition. TIFFANY MOORE RUSSELL As Clerk, Circuit Court ORANGE County, Florida By: Lisa R Trelstad, Deputy Clerk 2019.01.17 14:39:20 -05'00' Civil Court Seal As Deputy Clerk Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 Florida Community Law Group, P.L. Jared Block, Esq. 1855 Griffin Road, Suite A-423 Dania Beach, FL 33004 Phone: (954) 372-5298 Fax: (866) 424-5348 Email: jared@flclg.com Fla Bar No.: 90297 January 24, 31, 2019	19-00312W	

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2017-CA-004585-O DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, Plaintiff, vs. MICHAEL R. SPENCER, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 05, 2018, and entered in 2017-CA-004585-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC is the Plaintiff and MICHAEL R. SPENCER; UNKNOWN SPOUSE OF MICHAEL R. SPENCER; STONE CREEK HOMEOWNERS ASSOCIATION, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on February 13, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 104, BLOCK 21, STONE CREEK UNIT 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 44, PAGES 131-133, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 15252 QUAILMOOR ST, WINTER GARDEN, FL 34787 Any person claiming an interest in the		
surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 16 day of January, 2019. By: [S] Susan Sparks Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: ssparks@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-006065 - StS January 24, 31, 2019	19-00292W	

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2018-CA-005004-O WELLS FARGO BANK, N.A. Plaintiff, v. RICHARD D. MYRICK; MARIA M. ASTURIAS; UNKNOWN SPOUSE OF MARIA M. ASTURIAS; UNKNOWN TENANT 1; UNKNOWN TENANT 2; WESMERE MAINTENANCE ASSOCIATION, INC. Defendants. Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on January 10, 2019, in this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as: ALL THAT CERTAIN PROPERTY SITUATED IN THE CITY OF OCOEE IN THE COUNTY OF ORANGE AND STATE OF FLORIDA AND BEING DESCRIBED IN A DEED DATED 12-22-1997 AND RECORDED 12-30-1997 IN BOOK 5388 PAGE 3956 AMONG THE LAND RECORDS OF THE COUNTY AND STATE SET FORTH ABOVE AND REFERENCED AS FOLLOWS: LOT 26, SUBDIVISION HAMPTON WOODS, PLAT BOOK 36, PLAT PAGE 123-124. PARCEL ID NUMBER: 312228331400260. a/k/a 2460 KENNOWAY CT, OCOEE, FL 34761		
at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on February 26, 2019 beginning at 11:00 AM. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204 at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated at St. Petersburg, Florida this 15th day of January, 2019. By: DAVID L REIDER FBN# 95719 eXL Legal, PLLC Designated Email Address: efilling@exllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 1000001261 January 24, 31, 2019	19-00289W	

FIRST INSERTION		
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 2017-CA-001587-O DIVISION: 40 U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. DAYO ALUGBIN, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated January 14, 2019, and entered in Case No. 2017-CA-001587-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust, is the Plaintiff and Dayo Alugbin, Funke Alugbin a/k/a Olufunke Alugbin, The Willows/Lake Rhea Homeowners' 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 as Spouses, Heirs, Devisees, Grantees, or Other Claimants are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 5th day of March, 2019, the following described property as set forth in said Final Judgment of Foreclosure: LOT 21, THE WILLOWS AT		
LAKE RHEA, PHASE 3, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 31, PAGES 50 THROUGH 52, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. A/K/A 11555 WILLOW GARDENS DRIVE, WINDERMERE, FL 34786 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated in Hillsborough County, FL on the 21st day of January, 2019 /s/ Kerry Adams Kerry Adams, Esq. FL Bar # 71367 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 17-001903 January 24, 31, 2019	19-00352W	

FIRST INSERTION		
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE No. 2018-CA-004520-O DITECH FINANCIAL LLC, PLAINTIFF, VS. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNORS, CREDITORS AND TRUSTEES OF THE ESTATE OF YVONNE THOMPSON A/K/A YVONNE M. THOMPSON A/K/A YVONNE MAUD THOMPSON (DECEASED), ET AL. DEFENDANT(S). To: Veroney Joseph, Mark Webb & The Unknown Heirs, Beneficiaries, Devisees, Grantees, Assignors, Creditors and Trustees of the Estate of Yvonne Thompson a/k/a Yvonne M. Thompson a/k/a Yvonne Maud Thompson (Deceased) RESIDENCE: UNKNOWN LAST KNOWN ADDRESS: 338 Mantis Loop, Apopka, FL 32703 To: Diana Rhodd RESIDENCE: UNKNOWN LAST KNOWN ADDRESS: 12105 Benjamin St, Beltsville, MD 20705 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in Orange County, Florida: Lot 45, Votaw Village Phase 1, according to the Plat thereof, as recorded in Plat Book 18, at Pages 2 and 3, of the Public Records of Orange County Florida has been filed against you, and you are required to serve a copy of your written defenses, if any, to this action, on Trom-		
berg Law Group, P.A., attorneys for Plaintiff, whose address is 1515 South Federal Highway, Suite 100, Boca Raton, FL 33432, 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, 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. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Orange County, Human Resources at 407-836-2303, fax 407-836-2204 or at ctadmd2@ocnjcc.org, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL 32810 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. Date: JAN 02 2019 TIFFANY MOORE RUSSELL ORANGE COUNTY CLERK OF THE CIRCUIT COURT By: Brian Williams Deputy Clerk of the Court CIVIL DIVISION 425 North Orange Avenue, Room 310 Orlando, Florida 32801-1526 Tromberg Law Group, P.A. Attorneys for Plaintiff 1515 South Federal Highway, Suite 100, Boca Raton, FL 33432 Our Case #: 17-002098-FNMA-F January 24, 31, 2019	19-00303W	

ORANGE
COUNTY

FIRST INSERTION	
<p>NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO.: 2016-CA-005287-O</p> <p>BANK OF AMERICA, N.A., Plaintiff, vs.</p> <p>ALCIBIADES BANOL; et. al., Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order of Final Judgment. Final Judgment was awarded on January 4, 2019 in Civil Case No. 2016-CA-005287-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and ALCIBIADES BANOL; KARLA BANOL; UV CITE III, LLC; THE ENCLAVE AT MOSS PARK HOMEOWNERS ASSOCIATION, INC.; MOSS PARK PROPERTY OWNERS ASSOCIATION, INC.; MOSS PARK MASTER HOMEOWNERS ASSOCIATION, INC.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR BEAZER MORTGAGE CO.; STATE OF FLORIDA DEPARTMENT OF REVENUE; UNKNOWN TENANT #1 N/K/A CATHERINE RYAN; UNKNOWN TENANT #2 N/K/A DIANE MELE; 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.</p> <p>The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on February 19, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:</p> <p>LOT 286, ENCLAVE AT MOSS</p>	<p>PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 62, PAGES 105 THROUGH 111, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.</p> <p>IMPORTANT</p> <p>AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.</p> <p>Dated this 21 day of January, 2019.</p> <p>By: Julia Y. Poletti, Esq. FBN: 100576 Primary E-Mail: ServiceMail@aldridgepite.com ALDRIDGE PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1092-10248B January 24, 31, 201919-00345W</p>

FIRST INSERTION	
<p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CIVIL DIVISION</p> <p>CASE NO. 2018-CA-011275-O</p> <p>JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs.</p> <p>ALL UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF NORMA FRAGALE A/K/A NORMA PHYLLIS FRAGALE, DECEASED; MIRNA SAGARESE; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendant(s)</p> <p>To the following Defendant(s): ALL UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF NORMA FRAGALE A/K/A NORMA PHYLLIS FRAGALE, DECEASED</p> <p>612 N LAKEWOOD AVE OCOE, FLORIDA 34761-2113 UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY 612 N LAKEWOOD AVE OCOE, FLORIDA 34761-2113</p> <p>who is evading service of process and the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the defendant(s), who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.</p> <p>YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:</p> <p>LOT 12 AND 13, BLOCK D, OF SEEGAR - SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK L, PAGE 122, OF</p>	<p>THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>A/K/A 612 N LAKEWOOD AVE, OCOEE, FLORIDA 347612113</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Kahane & Associates, P.A., Attorney for Plaintiff, whose address is 8201 Peters Road, Suite 3000, Plantation, FLORIDA 33324 on or before 30 days from the first date of publication, a date which is within thirty (30) days after the first publication of this Notice in the BUSINESS OBSERVER and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.</p> <p>This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p> <p>TIFFANY MOORE RUSSELL As Clerk of the Court By: /s Lisa Geib, Deputy Clerk Civil Court Seal 2019.01.17 05:18:27 -05'00' As Deputy Clerk Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801</p> <p>Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste. 3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 18-02061 JPC January 24, 31, 201919-00324W</p>

FIRST INSERTION	
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>GENERAL JURISDICTION</p> <p>DIVISION</p> <p>Case No.</p> <p>2018-CA-001190-O</p> <p>New Penn Financial LLC d/b/a Shellpoint Mortgage Servicing, Plaintiff, vs.</p> <p>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 Kirk A. Lowe a/k/a Kirk Anthony Lowe a/k/a Kirk Lowe, Deceased, et al., Defendants.</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 2, 2019, entered in Case No. 2018-CA-001190-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein New Penn Financial LLC d/b/a Shellpoint Mortgage Servicing 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 Kirk A. Lowe a/k/a Kirk Anthony Lowe a/k/a Kirk Lowe, Deceased; 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 Herbert Lowe, Deceased; Kristina An-Marie Lowe; Mortgage Electronic Registration Systems, Inc., as nominee for GMAC Mortgage Corporation d/b/a ditech.com are the Defendants, that Tiffany Russell, Orange County Clerk</p>	<p>of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 6th day of February, 2019, the following described property as set forth in said Final Judgment, to wit:</p> <p>LOT 348, ROLLING OAKS UNIT IV, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 17, PAGES 15 AND 16, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p> <p>Dated this 16 day of JAN, 2019.</p> <p>By Giuseppe Cataudella, Esq. Florida Bar No. 88976 BROCK & SCOTT, PLLC Attorney for Plaintiff 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6108 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 17-F00653 January 24, 31, 201919-00282W</p>

FIRST INSERTION	
<p>NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO. 2018-CA-005917-O</p> <p>MIDFIRST BANK Plaintiff, v.</p> <p>THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF ANTHONY J COLASUONNO, DECEASED; STEVEN GARY COLASUONNO A/K/A STEVEN COLASUONNO; CATHERINE T. MADDALONI; GEORGE J. BARRETT; MADELINE T. GRADY; STEVEN GARY COLASUONNO A/K/A STEVEN COLASUONNO AS PERSONAL REPRESENTATIVE OF THE ESTATE OF ANTHONY J. COLASUONNO A/K/A ANTHONY J. COLASUONNO, JR., DECEASED; UNKNOWN TENANT 1; UNKNOWN TENANT 2 ; CARMEL OAKS CONDOMINIUM ASSOCIATION, INC. Defendants.</p> <p>Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on January 14, 2019, in this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as:</p> <p>ALL THAT CERTAIN PARCEL OF LAND LYING AND BEING SITUATED IN THE COUNTY OF ORANGE, STATE OF FL, TO-WIT:</p> <p>THAT CERTAIN PARCEL CONSISTING OF UNIT 102, AS SHOWN ON CONDOMINIUM PLAT OF CARMEL OAKS, PHASE V, A CONDOMINIUM ACCORDING TO THE CONDOMINIUM PLAT BOOK 8, PAGES 59 THROUGH 60, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA; AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM FILED JANUARY 10, 1983, IN O.R. BOOK 3339, PAGE 1629, FIRST AMENDMENT TO THE DECLARATION OF CONDOMINIUM FILED IN O.R. BOOK 3370, PAGE 745, SECOND AMENDMENT TO THE DECLARATION OF CONDOMINIUM FILED IN O.R. BOOK 3391, PAGE 1447, THIRD AMENDMENT TO THE DECLARATION OF CONDO-</p>	<p>MINIUM FILED IN O.R. BOOK 3393, PAGE 1612, FOURTH AMENDMENT TO THE DECLARATION OF CONDOMINIUM FILED IN O.R. BOOK 3395, PAGE 210, FIFTH AMENDMENT TO THE DECLARATION OF CONDOMINIUM FILED IN O.R. BOOK 3415, PAGE 976, SIXTH AMENDMENT TO THE DECLARATION OF CONDOMINIUM FILED IN O.R. BOOK 3436, PAGE 937 AND SEVENTH AMENDMENT TO THE DECLARATION OF ORANGE COUNTY, FLORIDA; TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO.</p> <p>a/k/a 4618 LIGHTHOUSE CIR, ORLANDO, FL 32808-1254</p> <p>at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on March 14, 2019 beginning at 11:00 AM.</p> <p>If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ada coordinator, human resources, orange county courthouse, 425 n. Orange avenue, suite 510, orlando, florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p> <p>Dated at St. Petersburg, Florida this 21st day of January, 2019.</p> <p>By: DAVID L. REIDER FBN# 95719</p> <p>eXL Legal, PLLC Designated Email Address: efilling@xllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 1000001424 January 24, 31, 201919-00353W</p>

FIRST INSERTION	
<p>NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>GENERAL JURISDICTION</p> <p>DIVISION</p> <p>CASE NO.</p> <p>2017-CA-008145-O</p> <p>US BANK NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE, TO BANK OF AMERICA, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO LASALLE NATIONAL ASSOCIATION, AS TRUSTEE FOR OWNIT MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2006-7, Plaintiff, vs.</p> <p>WANDA AGOSTO A/K/A WANDA AGOSTO RODRIGUEZ AND RAFAEL AGOSTO A/K/A RAFAEL O. AGOSTO, et al. Defendant(s),</p> <p>TO: UNKNOWN SUCCESSOR TRUSTEE OF THE DERRICK DRIVE LAND TRUST #6826 DATED AUGUST 1, 2017, whose residence is unknown if he/she they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.</p>	<p>YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:</p> <p>LOT 1, BLOCK "F", HIAWASSA HIGHLANDS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK "W", PAGE 17, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>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 XXXXXXXXX/ (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.</p> <p>Tiffany Moore Russell CLERK OF THE CIRCUIT COURT BY: /s Sandra Jackson, Deputy Clerk 2019.01.03 14:22:20 -05'00' DEPUTY CLERK Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801</p> <p>ROBERTSON, ANSCHUTZ, & SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 CONGRESS AVE., SUITE 100 BOCA RATON, FL 33487 PRIMARY EMAIL: MAIL@RASFLAW.COM 17-042242 - JeS January 24, 31, 201919-00293W</p>

FIRST INSERTION	
<p>RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CIVIL DIVISION</p> <p>CASE NO. 2017-CA-007133-O</p> <p>MTGLQ INVESTORS, LP, Plaintiff, vs.</p> <p>LUIS E. DINAS ZAPE; SEACOAST NATIONAL BANK; METROWEST MASTER ASSOCIATION, INC.; LIBIA VIETONA GARZON DE DINAS; THE PROMENADES PROPERTY OWNERS' ASSOCIATION, INC.; STONEBRIDGE RESERVE CONDOMINIUM ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; AND ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated August 13, 2018 and an Order Resetting Sale dated January 3, 2019 and entered in Case No. 2017-CA-007133-O of the Circuit Court in and for Orange County, Florida, wherein MTGLQ INVESTORS, LP is Plaintiff and LUIS E. DINAS ZAPE; SEACOAST NATIONAL BANK; METROWEST MASTER ASSOCIATION, INC.; LIBIA VIETONA GARZON DE DINAS; THE PROMENADES PROPERTY OWNERS' ASSOCIATION, INC.; STONEBRIDGE RESERVE CONDOMINIUM ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, TIFFANY MOORE RUSSELL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com, 11:00 A.M., on February 19, 2019 , the following described property as set forth in said Order or Final Judgment, to-wit:</p> <p>UNIT 10605, PHASE 5, STONEBRIDGE RESERVE, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM AND</p>	<p>ALL ITS ATTACHMENTS AND AMENDMENTS RECORDED IN OFFICIAL RECORDS BOOK 8928, PAGE 1428, AS AMENDED BY FIFTH AMENDMENT TO DECLARATION AS RECORDED IN OFFICIAL RECORDS BOOK 9708, PAGE 5080, AS AMENDED BY SIXTH AMENDMENT TO DECLARATION AS RECORDED IN OFFICIAL RECORDS BOOK 8928, PAGE 5082, RECORDED IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, AS SUBSEQUENTLY AMENDED. TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS AND ALL APPURTENANCES HEREUNTO APPERTAINING AND SPECIFIED IN SAID DECLARATION OF CONDOMINIUM.</p> <p>ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p> <p>Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.</p> <p>DATED 1/18/19</p> <p>By: Sandra A. Little Florida Bar No.: 949892 Roy Diaz, Attorney of Record Florida Bar No. 767700</p> <p>SHD Legal Group P.A. Attorneys for Plaintiff 499 NW 70th Ave., Suite 309 Fort Lauderdale, FL 33317 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 6208-154516 / VMR January 24, 31, 201919-00348W</p>

OFFICIAL
COURTHOUSE
WEBSITES:

Check out your notices on:
www.floridapublicnotices.com

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.com | ORANGE COUNTY: myorangeclerk.com

Business
Observer

ORANGE
COUNTY

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that FLORIDA TAX LIEN ASSETS IV LLC the holder of the following certi- ficate has filed said certificate for a TAX DEED to be issued thereon. The Cer- tificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2011-20619_3
YEAR OF ISSUANCE: 2011
DESCRIPTION OF PROPERTY: TAFT E/4 LOT 3 BLK 3 TIER 4
PARCEL ID # 01-24-29-8516-40-303
Name in which assessed: JOSEPH-DORIS-MATY COMMUNITY SERVICE CENTER INC
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00257W
FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that BETTY RODRIGUEZ the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-2915
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: HACKNEY PROPERTY A/84 LOT 79 (LESS W 61 FT)
PARCEL ID # 15-21-28-3280-00-790
Name in which assessed: DOUGLAS M TINER
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00263W
FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that ATCF II FLORIDA-A LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-13758
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: BELMONT AT PARK CENTRAL CONDOMINIUM 8371/1424 UNIT 222-2227
PARCEL ID # 16-23-29-0634-02-227
Name in which assessed: GILLETT PROPERTIES INTERNATIONAL LLC
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00269W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that FLORIDA TAX LIEN ASSETS IV LLC the holder of the following certi- ficate has filed said certificate for a TAX DEED to be issued thereon. The Cer- tificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2011-20621_3
YEAR OF ISSUANCE: 2011
DESCRIPTION OF PROPERTY: TAFT E/4 LOT 5 BLK 3 TIER 4
PARCEL ID # 01-24-29-8516-40-305
Name in which assessed: JOSEPH-DORIS-MATY COMMUNITY SERVICE CENTER INC
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00258W
FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUN- DATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuan- ce, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-2947
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: ROBINSON & DERBYS ADD TO APOPKA B/40 LOTS 22
PARCEL ID # 15-21-28-7540-00-220
Name in which assessed: PARK 803 TRUST
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00264W
FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that EB 1EMIFL LLC the holder of the follow- ing certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of is- suan- ce, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-15362
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: WINDSOR WALK 19/4 LOT 3
PARCEL ID # 09-24-29-9365-00-030
Name in which assessed: KEVIN M FLYNN
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00270W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that BETTY RODRIGUEZ the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-56
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: BEG 30 FT W OF NE COR OF W1/2 OF NW1/4 RUN S 666.28 FT W 1307.55 FT N 666.28 FT E 1307.55 FT TO POB IN SEC 05-20-27 (LESS PT PLAT- TED AS ELYSIUM 8/132 & ELYSIUM CLUB 10/58 & LESS LAND DESC IN 5762/4950)
PARCEL ID # 05-20-27-0000-00-065
Name in which assessed: J N LILLARD, REBECCA LILLARD
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00259W
FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that BETTY RODRIGUEZ the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-3109
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: THAT PART OF N 330 FT OF GOVT LOT 2 LYING IN NE1/4 OF NE1/4 OF NW1/4 OF SW1/4 & W OF RD IN SEC 18-21-28
PARCEL ID # 18-21-28-0000-00-003
Name in which assessed: WESLEY G BENTON LIFE ESTATE, REM: WORD OF LIFE CHURCH
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00265W

OFFICIAL
COURT
HOUSE
WEBSITES:

MANATEE COUNTY:
manateeclerk.com

SARASOTA COUNTY:
sarasotaclerk.com

CHARLOTTE COUNTY:
charlotte.realforeclose.com

LEE COUNTY:
leeclerk.org

COLLIER COUNTY:
collierclerk.com

HILLSBOROUGH COUNTY:
hillsclerk.com

PASCO COUNTY:
pasco.realforeclose.com

PINELLAS COUNTY:
pinellascclerk.org

POLK COUNTY:
polkcountyclerk.net

ORANGE COUNTY:
myorangeclerk.com

Check out your notices on:
floridapublicnotices.com

Business
Observer

1V10246

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that BETTY RODRIGUEZ the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-84
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: BEG 33 FT S OF NE COR OF S1/2 OF NW1/4 OF NE1/4 OF SW1/4 RUN W 660 FT N 33 FT E 660 FT S 33 FT TO POB IN SEC 09-20-27
PARCEL ID # 09-20-27-0000-00-024
Name in which assessed: ATLANTIC TRUSTCO LLC TR
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00260W
FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING II LLC the holder of the following certi- ficate has filed said certificate for a TAX DEED to be issued thereon. The Cer- tificate number and year of issuan- ce, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-4090
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: COUNTRY RUN UNIT 2 30/114 LOT 228
PARCEL ID # 10-22-28-1850-02-280
Name in which assessed: MICHAEL A WOLFALE ESTATE
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00266W
FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUN- DATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuan- ce, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-16397
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: TOWN OF WINTER PARK A/67 & B/86 & MISC BOOK 3/220 THE S 110 FT OF E 45 FT OF W1/2 OF LOT 3 BLK 45 SEE 1434/55
PARCEL ID # 05-22-30-9400-45-033
Name in which assessed: THELMA LATIMER, HARRIET L FOREMAN, LUCILLE MCCLOUD
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00271W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that EB 1EMIFL LLC the holder of the follow- ing certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of is- suan- ce, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-409
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: N 150 FT OF S 300 FT OF E 75 FT OF W 185 FT OF SW1/4 OF SW1/4 OF SE1/4 OF SEC 36-20-27
PARCEL ID # 36-20-27-0000-00-069
Name in which assessed: SARAH JACKSON ESTATE
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00261W
FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that BETTY RODRIGUEZ the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-4447
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: LAKE PARK HIGHLANDS F/124 LAND LYING BETWEEN LOT 1A OF LAKE PARK HIGHLANDS REPLAT 1/87 & LOW WATER MARK OF LAKE
PARCEL ID # 15-22-28-4716-00-011
Name in which assessed: ROBERT A BUSTOS, SARA ANN NASER DAGHBAS-BUSTOS
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00267W
FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that EREBUS HOLDINGS LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-17689
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: THE VILLAS OF ORLANDO CONDO CB 5/56 UNIT 167 BLDG 6
PARCEL ID # 32-22-30-9000-06-167
Name in which assessed: LUZ A MERCADO
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00272W

FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that BETTY RODRIGUEZ the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-2368
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: TOWN OF APOPKA A/109 THE E 97 FT OF S 135 FT OF LOT 33 BLK G
PARCEL ID # 09-21-28-0196-70-333
Name in which assessed: LAMAR HUGHLEY
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00262W
FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TELESIS SERVICES the holder of the following certificate has filed said cer- tificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-4707
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: S 33 FT OF FOLLOWING DESC: BEG NW COR OF SW1/4 OF NW1/4 OF SEC 20 TH S 4 1/2 CHAINS E 9 CHAINS N 4 1/2 CHAINS W 9 CHAINS TO POB ALSO DESC: BEG NE COR OF LOT 26 PRIMA VISTA 4/130 TH W 594.08 FT N 33 FT E 594.10 FT S 33 FT TO POB DB 72/42
PARCEL ID # 20-22-28-0000-00-066
Name in which assessed: T D PENNINGTON, AMANDA M PENNINGTON, ET AL
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00268W
FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that GSRAN-Z LLC the holder of the fol- lowing certificate has filed said cer- tificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-17782
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: MONTEREY SUB S/80 LOT 1 BLK B
PARCEL ID # 33-22-30-5696-02-010
Name in which assessed: TIMOTHY THOMAS
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Mar 07, 2019.
Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019
19-00273W

ORANGE COUNTY

FIRST INSERTION	FIRST INSERTION	FIRST INSERTION	FIRST INSERTION	FIRST INSERTION	FIRST INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that EB IEMIFL LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-18458 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: METRO AT MICHIGAN PARK CONDO 8154/859 UNIT 2 BLDG 1954 PARCEL ID # 05-23-30-5625-54-002 Name in which assessed: GILLETT PROPERTIES INTERNATIONAL LLC ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Mar 07, 2019. Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019 19-00274W	-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that ATCF II FLORIDA-A LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-18562 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: PAULANA PARK M/56 THE S 1/2 OF LOTS 6 & 7 (LESS E 5 FT OF S 1/2 LOT 6 FOR R/W) BLK A PARCEL ID # 06-23-30-6748-01-062 Name in which assessed: JOEL SANCHEZ ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Mar 07, 2019. Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019 19-00275W	-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that ELEVENTH TALENT LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-19802 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: LAKE NONA ESTATES PARCEL 12 66/98 LOT 15 PARCEL ID # 12-24-30-4936-00-150 Name in which assessed: ROBERT CLINK, JUREE CLINK ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Mar 07, 2019. Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019 19-00276W	-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUNDATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-20481 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: SUTTON RIDGE PHASE 2 UNIT 1 21/20 LOT 38 PARCEL ID # 19-22-31-8482-00-380 Name in which assessed: EQUITY TRUST CO CUSTODIAN ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Mar 07, 2019. Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019 19-00277W	-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that EB IEMIFL LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-22337 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: AVALON PARK VILLAGE 3 47/96 LOT 44 BLK E PARCEL ID # 05-23-32-1001-05-440 Name in which assessed: LBS HOME LOAN INC ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Mar 07, 2019. Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019 19-00278W	-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that EB IEMIFL LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-22337 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: AVALON PARK VILLAGE 3 47/96 LOT 44 BLK E PARCEL ID # 05-23-32-1001-05-440 Name in which assessed: LBS HOME LOAN INC ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Mar 07, 2019. Dated: Jan 17, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller Jan. 24, 31; Feb. 7, 14, 2019 19-00350W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION	SECOND INSERTION	SECOND INSERTION	SECOND INSERTION	SECOND INSERTION	SECOND INSERTION
NOTICE OF ACTION (formal notice by publication) IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No.: 2018-CP-3974 Division: 1 IN RE: ESTATE OF ENZLEE R. MCGRAW, Deceased. TO: WILLIAM RONNIE MANESS YOU ARE NOTIFIED that a Petition for Summary 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: DAVID W. VELIZ, ESQUIRE 425 West Colonial Drive, Suite 104 Orlando, Florida 32804 on or before February 18th, 2019, 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. Signed on this 9th day of January, 2019. Tiffany Moore Russell As Clerk of the Court By: Liz Yanira Gordian Olmo, Deputy Clerk 2019.01.09 14:12:36 -05'00' As Deputy Clerk Probate Mental Health Division 425 N. Orange Avenue Room 340 Orlando, Florida 32801 January 17, 24, 2019 19-00194W	AMENDED NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA Case Number: 2018-CA-007740-O Judge: Keith A. Carsten IN RE: FORFEITURE OF: \$7,146.00 (Seven Thousand, One Hundred Forty-Six Dollars) in U. S. Currency, TO: Brandon R. Kirkland Last known Address: 2390 Anacostia Avenue, Ocoee, FL 34761 Argustor A. Richardson, Jr. Last Known Address: 2511 N. Hastings St., Orlando, FL 32808 YOU ARE HEREBY NOTIFIED that a forfeiture action has been filed against the above described currency by the Department of Highway Safety and Motor Vehicles. You are required to file an answer and any written defenses with the Clerk of the Court and to serve a copy of the answer and defenses on or before the 21st day of February, 2019, on Thomas Moffett, Assistant General Counsel, Department of Highway Safety and Motor Vehicles, 133 S. Semoran Blvd., Ste. A., Orlando, FL 32807. Failure to file your answer and defenses will result in a default being entered against you. WITNESSED by hand and the Seal of the Court on this 10th day of January 2019. The Honorable Tiffany Moore Russell Clerk of Court /s Sandra Jackson, Deputy Clerk 2019.01.10 08:13:30 -05'00' Deputy Clerk Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 Jan. 17, 24, 31; Feb. 7, 2019 19-00199W	NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No. 2018-CP-003580-O IN RE: ESTATE OF VIRGINIA H. THOMAS, Deceased. The administration of the estate of VIRGINIA H. THOMAS, deceased, whose date of death was September 19, 2018, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, FL 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is January 17, 2019. James R. Thomas II, Personal Representative 1365 Sterling Place Daytona Beach, FL 32114 FRED B. SHARE, ESQUIRE Florida Bar No. 256765 1092 Ridgewood Avenue Holly Hill, FL 32117 Telephone: (386) 253-1030 Fax: (386) 248-2425 E-Mail: fredshare@cfl.rr.com 2nd E-Mail: brobins@cfl.rr.com Attorney for Personal Representative January 17, 24, 2019 19-00223W	NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, STATE OF FLORIDA PROBATE DIVISION CASE NO.: 2018-CP-004007-O In Re: Estate of THERESA BOATWRIGHT, Deceased. ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE: The administration of the estate of THERESA BOATWRIGHT, deceased, File Number 2018-CP-004007-O, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 North Orange Avenue, Orlando, Florida 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below. ALL INTERESTED PERSONS ARE NOTIFIED THAT: All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is served within three months after the date of the first publication of this notice must file their claims with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and persons having claims or demands against the estate of the decedent must file their claims with this court WITHIN THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. The date of the first publication of this notice is January 17, 2019. Personal Representative Gregory Polk 429 Elm Drive Casselberry, Florida 32707 Attorney for Personal Representative JOHN W. GARDNER, ESQUIRE JOHN W. GARDNER, P.A. 221 East Robertson Street Brandon, Florida 33511 (813) 651-0055 FLORIDA BAR NO.: 745219 January 17, 24, 2019 19-00239W	SECOND INSERTION NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION FILE #: 2019-CP-32-O IN RE: ESTATE OF OLIVER W. CLARK, Deceased. The administration of the estate of OLIVER W. CLARK, deceased, whose date of death was October 6, 2018, is pending in the circuit court for Orange County, Probate Division, the address of which is 425 North Orange Avenue, Suite 355, Orlando, Florida 32801. 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 decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is January 17, 2019. Personal Representative: Evelyn Clark 3652 Greentree Farms Drive Decatur, Georgia 30034 Attorney for Personal Representative: Kathryn C. Pyles The Pyles Law Firm, P.A. 1313 E. Plant Street Winter Garden, FL 34787 (407) 298-7077 Florida Bar No. 1002555 January 17, 24, 2019 19-00195W	SECOND INSERTION NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA Case No.: 2019-CP-000050-O IN RE: ESTATE OF ROSELAINE SAGESSE DECEASED The administration of the estate of ROSELAINE SAGESSE, deceased, whose last known address was 4765 Dandelion Drive, Orlando, FL 32818, and, whose age was 49, and the last four digits of whose social security number are 4792 died on August 10, 2018. On the date of death, decedent was domiciled in Orange County, FL. This case is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Ave., #340, Orlando, FL 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this Notice is required to be served must file their claims with this Court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this Court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENTS DATE OF DEATH IS BARRED. The date of first publication of this Notice is January 17, 2019. Personal Representative: Antony Antoine 4765 Dandelion Drive Orlando, FL 32818 Attorneys for Personal Representative: Provision Law PLLC 310 S. Dillard St. Suite 125 Winter Garden, FL 34787 Florida Bar No. 95584 January 17, 24, 2019 19-00222W

SAVE TIME

E-mail your Legal Notice

legal@businessobserverfl.com

19-00198W

19-00168

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION			
NOTICE TO CREDITORS IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION FILE NO: 2018-CP-3774-O IN RE: ESTATE OF PHYLLIS R. GATES, Deceased. The administration of the estate of PHYLLIS R. GATES, deceased, whose date of death was November 15, 2018, is pending in the Circuit Court for Orange County, Florida, Probate Division; File No. 2018-CP-3774-O, the address of which is 425 North Orange Avenue, Orlando, Florida 32801. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below. All creditors of the decedent and other persons, who have claims or demands against decedent's estate, including un-matured, contingent or unliquidated claims, and who been served a copy of this notice, must file their claims with this court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30)			
SECOND INSERTION			
NOTICE OF SALE UNDER F.S. CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO: 2015-CA-000468-O DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR THE REGISTERED HOLDERS OF MORGAN STANLEY ABS CAPITAL I INC. TRUST 2006-HE8, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-HE8, Plaintiff, v. JUANETTA D. JONES; ET. AL., Defendant(s), NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated January 3, 2019, in the above-styled cause, the Clerk of Circuit Court Tiffany Moore Russell, shall sell the subject property at public sale on the 12th day of February, 2019, at 11 a.m. to the highest and best bidder for cash, at www.myorangedclerk.realforeclose.com for the following described property: LOT 23, WATERFORD LAKES TRACT N-23B, A SUBDIVISION ACCORDING TO THE PLAT OR MAP THEREOF DESCRIBED IN PLAT BOOK 38, AT PAGE 125-126, OF THE PUBLIC RECORDS OF ORANGE COUNTY FLORIDA. PARCEL NUMBER 26-22-31-8997-00-230 Property Address: 13615 Sunshowers Circle, Orlando, FL 32828. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. Dated: January 7, 2019. /s/ Meghan P. Keane Meghan P Keane, Esquire Florida Bar No.: 103343 BITMAN, O'BRIEN & MORAT, PLLC mkeane@bitman-law.com mcotton@bitman-law.com 485 N. Keller Road, Suite 401 Maitland, Florida 32751 Telephone: (407) 815-3110 Attorney for Plaintiff January 17, 24, 2019			
SECOND INSERTION			
DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against the decedent's estate, unmatured, contingent or unliquidated claims, must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of the first publication of this Notice is January 17, 2019. GEORGIA R. WYMAN, Personal Representative Jennifer Raybon 105 East Robinson Street Suite 210 Orlando, Florida 32801 Florida Bar No: 56869 407-472-0690 Attorney for Petitioner January 17, 24, 2019			
SECOND INSERTION			
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2018-CA-011759-O WELLS FARGO BANK, NA Plaintiff, v. ASTON DAVIS JR. A/K/A ASTON L. DAVIS JR. A/K/A ASTON LLOYD DAVIS, ET AL Defendants. TO: KEDESHA DAVIS A/K/A KEDESHA M. DAVIS; ASTON DAVIS JR. A/K/A ASTON L. DAVIS JR. A/K/A ASTON LLOYD DAVIS; UNKNOWN TENANT 1; UNKNOWN TENANT 2 Current residence unknown, but whose last known address was: 18633 SHELTON ST ORLANDO, FL 32833 YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida, to-wit: LOT 16, BLOCK 8 OF CAPE ORLANDO ESTATES UNIT 11 A, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 3, PAGE(S) 107, 108 AND 109, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on EXL LEGAL, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at 425 N Orange Ave, Orlando, FL 32801, 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 petition. Tiffany Moore Russell Clerk of the Circuit Court By: Lisa R Trelstad, Deputy Clerk Civil Court Seal 2019.01.15 07:46:52 -05'00' Deputy Clerk Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 1000002339 January 17, 24, 2019			
SECOND INSERTION			
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT FOR THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2017-CA-9145 INSIGHT CREDIT UNION F/K/A INSIGHT FINANCIAL CREDIT UNION, Plaintiff, vs. TRACEY MCCABE, UNKNOWN SPOUSE OF TRACEY MCCABE; FLORIDA HOUSING FINANCE CORPORATION; CAPITAL ONE BANK; UNKNOWN TENANT #1; and UNKNOWN TENANT #2, Defendants. NOTICE is hereby given pursuant to a Summary Final Judgment of Foreclosure and Award of Attorneys Fees and Costs, dated April 11, 2018, and entered in Case Number: 2017-CA-9145, of the Circuit Court in and for Orange County, Florida, wherein INSIGHT CREDIT UNION F/K/A INSIGHT FINANCIAL CREDIT UNION is the Plaintiff, and TRACEY MCCABE; FLORIDA HOUSING FINANCE CORPORATION; and CAPITAL ONE BANK are the Defendants, the Orange County Clerk of the Court will sell to the highest and best bidder for cash, by electronic sale on-line at www.myorangedclerk.realforeclose.com, beginning at 11:00 o'clock A.M. on February 12, 2019, the following described property as set forth in said Summary Final Judgment of Foreclosure and Award of Attorneys Fees and Costs, to-wit: Lot 12, Block B, Bonneville, Section 1, according to the map or plat			

SECOND INSERTION			
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 2016-CA-010729- THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, ASTRUSTEE FOR CERTIFICATEHOLDERS CWMBS, INC., CHL, MORTGAGE PASS-THROUGH 2007-HYB2 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HYB2, Plaintiff, vs. ERNEST WHITE, III., et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure date the 4th day of October, 2018, and entered in Case No : 2016-CA-010729-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR CERTIFICATEHOLDERS CWMBS, INC., CHL, MORTGAGE PASS-THROUGH 2007-HYB2 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HYB2, is the Plaintiff and ERNEST WHITE, III; MARION WHITE; LAKE DOE COVE HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT #1 AND UNKNOWN TENANT #, are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.myorangedclerk.realforeclose.com, the Clerk's website for on-line auctions at, 11:00 AM on the 5th day of March 2019, the following described property as set forth in said Final Judgment, to wit: LOT 26, LAKE DOE COVE, PHASE ONE ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 48, PAGES 57 & 58, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. PROPERTY ADDRESS: 1844 DOE LAKE CT, APOPKA, FLORIDA 32703 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. CLYDE CT, APOPKA, FL 32712 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 8 day of January, 2019. By: /s/ Susan Sparks Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: ssparks@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 18-128981 - RuC January 17, 24, 2019			
SECOND INSERTION			
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-010753-O REVERSE MORTGAGE FUNDING, LLC, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF WILLIAM E. MONROE AKA WILLIAM MONROE, DECEASED. et. al. Defendant(s), TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF WILLIAM E. MONROE AKA WILLIAM MONROE, DECEASED. whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. Tiffany Moore Russell CLERK OF THE CIRCUIT COURT BY: /s Brian Williams, Deputy Clerk 2019.01.10 12:57:29 -05'00' DEPUTY CLERK Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 18-218073 - GaM January 17, 24, 2019			
SECOND INSERTION			
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-011078-O BANK OF NEW YORK MELLON TRUST COMPANY N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ROSE MARIE NOEL, DECEASED. et. al. Defendant(s), TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ROSE MARIE NOEL, DECEASED. whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being fore-			

SECOND INSERTION			
NOTICE OF PUBLIC SALE Notice is hereby given that on 2/1/19 at 10:30 am, the following mobile homes will be sold at public auction pursuant to F.S. 715.109: 1973 OAKB #0F1248. Last Tenants: Samira Errafay & Abdeladim Errafay. 1980 REMB #21G8070D. Last Tenant: Julio Marcos Costa. Sale to be held at Realty Systems- Arizona Inc- 8950 Polynesian Ln, Orlando, FL 32839, 813-241-8269. January 17, 24, 2019			
SECOND INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE COUNTY GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-006033-O FINANCE OF AMERICA REVERSE LLC, Plaintiff, vs. BETTINA BOLDEN, BELLE SUTTON, ROD BOLDEN, et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered January 14, 2019 in Civil Case No. 2018-CA-006033-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein FINANCE OF AMERICA REVERSE LLC is Plaintiff and BETTINA BOLDEN, BELLE SUTTON, ROD BOLDEN, et al., any and all unknown parties claiming by, through, under, and against Belle Sutton, whether said unknown parties may claim an interest as spouses, heirs, devisees, grantees, or other claimants are Defendants, the Clerk of Court TIF-FANY MOORE RUSSELL, will sell to the highest and best bidder for cash www.myorangedclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 14th day of February, 2019 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: Unit 7169, Laurel Hills Condominium, a Condominium, according to the Declaration of Condominium recorded in Official Records Book 9454, Page 4389, and any amendments made thereto, of the Public Records of Orange County, Florida. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771. Lisa Woodburn, Esq. Fla. Bar No.: 11003 McCalla Raymer Leibert Pierce, LLC Attorney for Plaintiff 110 SE 6th Street, Suite 2400 Fort Lauderdale, FL 33301 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRService@mccalla.com 6118116 18-00913-3 January 17, 24, 2019			
SECOND INSERTION			
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2018-CA-011671-O REGIONS BANK D/B/A REGIONS MORTGAGE, SUCCESSOR BY MERGER TO UNION PLANTERS BANK, N.A. Plaintiff, v. BRIAN E. BOLAS, ET AL. Defendants. TO: BRIAN E. BOLAS; Current residence unknown, but whose last known address was: 735 HURLEY DR, WINTER GARDEN, FL 34787-5227 YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida, to-wit: LOT 31, ORANGE COVE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 34, PAGE 59, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on EXL LEGAL, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at 425 N Orange Ave, Orlando, FL 32801, 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 petition. Tiffany Moore Russell Clerk of the Circuit Court By: s/ Tesha Greene, Deputy Clerk Civil Court Seal 2019.01.09 09:30:00 -05'00' Deputy Clerk Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 425170018 January 17, 24, 2019			
SECOND INSERTION			
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-011078-O BANK OF NEW YORK MELLON TRUST COMPANY N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ROSE MARIE NOEL, DECEASED. et. al. Defendant(s), TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ROSE MARIE NOEL, DECEASED. whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being fore-			

closed herein.
YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:
LOT 6, BLOCK D, RIO GRANDE TERRACE FIFTH ADDITION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK X, PAGE 81, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before _____/(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

Tiffany Moore Russell
CLERK OF THE CIRCUIT COURT
BY: Brian Williams, Deputy Clerk
2019.01.09 15:11:33 -05'00'
DEPUTY CLERK
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
ROBERTSON, ANSCHUTZ, AND
SCHNEID, PL
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
PRIMARY EMAIL:
mail@rasflaw.com
18-199049 - GaM
January 17, 24, 2019

SECOND INSERTION			
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT FOR THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2017-CA-9145 INSIGHT CREDIT UNION F/K/A INSIGHT FINANCIAL CREDIT UNION, Plaintiff, vs. TRACEY MCCABE, UNKNOWN SPOUSE OF TRACEY MCCABE; FLORIDA HOUSING FINANCE CORPORATION; CAPITAL ONE BANK; UNKNOWN TENANT #1; and UNKNOWN TENANT #2, Defendants. NOTICE is hereby given pursuant to a Summary Final Judgment of Foreclosure and Award of Attorneys Fees and Costs, dated April 11, 2018, and entered in Case Number: 2017-CA-9145, of the Circuit Court in and for Orange County, Florida, wherein INSIGHT CREDIT UNION F/K/A INSIGHT FINANCIAL CREDIT UNION is the Plaintiff, and TRACEY MCCABE; FLORIDA HOUSING FINANCE CORPORATION; and CAPITAL ONE BANK are the Defendants, the Orange County Clerk of the Court will sell to the highest and best bidder for cash, by electronic sale on-line at www.myorangedclerk.realforeclose.com, beginning at 11:00 o'clock A.M. on February 12, 2019, the following described property as set forth in said Summary Final Judgment of Foreclosure and Award of Attorneys Fees and Costs, to-wit: Lot 12, Block B, Bonneville, Section 1, according to the map or plat			
SECOND INSERTION			
thereof, as recorded in Plat Book W, Page(s) 90, of the Public Records of Orange County, Florida. Physical Address: 14514 Hertha Avenue, Orlando, Florida 32826 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within sixty (60) days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 11th day January, 2019. /s/ Brandon G. Marcus John L. Di Masi, Esquire FL Bar No.: 0915602 Patrick J. Burton FL Bar No.: 0098460 Brandon G. Marcus, Esquire FL Bar No.: 0085124 LAW OFFICES OF JOHN L. DI MASI, P.A. 801 N. Orange Avenue, Suite 500 Orlando, Florida 32801 Ph (407) 839-3383 bmarcus@orlando-law.com Attorneys for Plaintiff January 17, 24, 2019			
SECOND INSERTION			
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-010753-O REVERSE MORTGAGE FUNDING, LLC, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF WILLIAM E. MONROE AKA WILLIAM MONROE, DECEASED. et. al. Defendant(s), TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF WILLIAM E. MONROE AKA WILLIAM MONROE, DECEASED. whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. Tiffany Moore Russell CLERK OF THE CIRCUIT COURT BY: /s Brian Williams, Deputy Clerk 2019.01.10 12:57:29 -05'00' DEPUTY CLERK Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 18-218073 - GaM January 17, 24, 2019			

19-00216W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2016-CA-000082-O NATIONSTAR MORTGAGE, LLC, Plaintiff, vs. NATALIE KAE HEDRICK A/K/A NATALIE KAE BROWN A/K/A NATALIE K. BROWN A/K/A NATALIE BROWN, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 01, 2018, and entered in 2016-CA-000082-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY FSB D/B/A CHRISTIANA TRUST NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST is the Plaintiff and MICHAEL T. HEDRICK A/K/A MICHAEL HEDRICK ; NATALIE KAE HEDRICK A/K/A NATALIE KAE BROWN A/K/A NATALIE K. BROWN A/K/A NATALIE BROWN; DEAN D. BROWN A/K/A DEAN BROWN; UNKNOWN SPOUSE OF DEAN D. BROWN A/K/A DEAN BROWN; UNKNOWN PARTIES IN POSSESSION #1; UNKNOWN PARTIES IN POSSESSION #2 are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at LOT 11, IN BLOCK F, OF LAKE BARTON VILLAGE - FIRST ADDITION, ACCORDING
TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK T, PAGE 104, OF THE PUBLIC RECORDS OF ORANGE, FLORIDA. Property Address: 5323 KALMIA DR, ORLANDO, FL 32807 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County:: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 15 day of January, 2019. By: \S\ Susan Sparks Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: ssparks@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 18-192028 - MaS January 17, 24, 2019 19-00247W

SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No. 2019-CP-000045-O Division PROBATE IN RE: ESTATE OF EVELYN C. STONE, Deceased. The administration of the estate of EVELYN C. STONE, deceased, whose date of death was May 16, 2015, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Ave, Orlando, Florida 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME 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 January 17, 2019. Personal Representative: JOHNNY MORRIS 1202 Lake Blue Circle Apopka, FL 32703 Attorney for Personal Representative: SAMANTHA SHEALY RAUBA, ESQ. Florida Bar Number: 59503 Schatt Hesser McGraw P.O. Box 4440 Ocala, FL 34478 Telephone: (352) 789-6520 Fax: (352) 789-6570 E-Mail: Srauba@schatthesser.com January 17, 24, 2019 19-00196W

SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION FILE NO. 2018-CP-003865-O IN RE: ESTATE OF RHONDA A. BOONE, Deceased. TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE: The administration of the estate of RHONDA A. BOONE, deceased, File Number 2018-CP-003865-O is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, FL 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below. ALL INTERESTED PERSON ARE NOTIFIED THAT: All creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with this Court WITHIN THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. The date of the first publication of this Notice is January 17, 2019 JASON BOONE 178 UNION STREET 2ND FLOOR JERSEY CITY, NJ 07304 Frank G. Finkbeiner, Attorney Florida Bar No. 146738 108 Hillcrest Street P.O. Box 1789 Orlando, FL 32802-1789 (407) 423-0012 Attorney for Petitioner Designated: frank@fgfatlaw.com Secondary: sharon@fgfatlaw.com January 17, 24, 2019 19-00220W

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION CASE NO. 2016-CA-010397-O FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. PAUL J. KLIMCZAK A/K/A PAUL KLIMCZAK; STACEY KLIMCZAK A/K/A STACEY M. KLIMCZAK; CIT BANK, NATIONAL ASSOCIATION F/K/A ONEWEST BANK, NATIONAL ASSOCIATION F/K/A ONEWEST BANK, FSB, AS SUCCESSOR IN INTEREST TO INDYMAC FEDERAL BANK, F.S.B., AS SUCCESSOR IN INTEREST TO INDYMAC BANK, FSB; WINTER HILL HOMEOWNERS ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendants, NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed November 14, 2018, and entered in Case No. 2016-CA-010397-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is Plaintiff and PAUL J. KLIMCZAK A/K/A PAUL KLIMCZAK; STACEY KLIMCZAK A/K/A STACEY M. KLIMCZAK; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; CIT BANK, NATIONAL ASSOCIATION F/K/A ONEWEST BANK, NATIONAL ASSOCIATION F/K/A ONEWEST BANK, FSB, AS SUCCESSOR IN INTEREST TO INDYMAC FEDERAL BANK, F.S.B., AS SUCCESSOR IN INTEREST TO INDYMAC BANK, FSB; WINTER HILL HOM-
NOTICE TO CREDITORS IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No. 2018-CP-003813-O IN RE: ESTATE OF Lewis E. Selby, Deceased. TO WHOM IT MAY CONCERN The administration of the estate of Lewis E. Selby, deceased, whose date of death was October 11, 2018 and the last four digits of whose social security number were 8205, and the administration of the Lewis E. Selby Revocable Trust, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, #340, Orlando, FL 32801. The names and addresses of the personal representative and trustee, and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The Personal Representative and Trustee is Timothy Brian Selby 19881 Sea View Street Orlando, FL 32833 Attorney for Personal Representative: DAVID H. TREVETT Florida Bar No. 057720 5850 T.G. Lee Blvd., Suite 435 Orlando, FL 32822 January 17, 24, 2019 19-00250W

EOWNERS ASSOCIATION, INC.; are defendants. TIFFANY MOORE RUSSELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MYORANGECLERK.REALFORECLOSE.COM, at 11:00 A.M., on the 14th day of February, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 4, WINTER HILL, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 26, PAGE(S) 100 - 102, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 15 day of January, 2019. By: Kathleen Angione, Esq. Bar. No.: 175651 Submitted By: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 15-04090 SET January 17, 24, 2019 19-00243W	NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION FILE NO. 2018-CP-00048-O IN RE: ESTATE OF KUSHANDERIA ELIZABETH GRIMES, Deceased. TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE: The administration of the estate of KUSHANDERIA ELIZABETH GRIMES, deceased, File Number 2019-CP-000048-O is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue , Orlando, FL 32801 . The names and addresses of the personal representative and the personal representative's attorney are set forth below. ALL INTERESTED PERSON ARE NOTIFIED THAT: All creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, on whom a copy6 of this notice is served must file their claims with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with this Court WITHIN THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. The date of the first publication of this Notice is January 17, 2019. HELEN TOOMER 305 N. LAKELAND AVENUE ORLANDO, FL 32805 Frank G. Finkbeiner, Attorney Florida Bar No. 146738 108 Hillcrest Street P.O. Box 1789 Orlando, FL 32802-1789 (407) 423-0012 Attorney for Petitioner Designated: frank@fgfatlaw.com Secondary: sharon@fgfatlaw.com January 17, 24, 2019 19-00240W
--	--

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2017-CA-007252-O BANK OF AMERICA, N.A., Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF BOBBY L. BROWN AKA BOBBIE LEWIS BROWN SR., DECEASED., et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 20, 2018, and entered in 2017-CA-007252-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein BANK OF AMERICA, N.A is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF BOBBY L. BROWN AKA BOBBIE LEWIS BROWN SR., DECEASED.; ANGELA BROWN; TONIQUE BROWN; UNKNOWN SPOUSE OF TONIQUE BROWN; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; THE CLERK OF COURTS FOR ORANGE COUNTY, FLORIDA; STATE OF FLORIDA, DEPARTMENT OF REVENUE are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on February 12, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 74, KELLY PARK HILLS
UNIT FOUR, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 23, PAGE 15, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 1148 MONTEAGLE CIRCLE, APOPKA, FL 32712 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County:: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 15 day of January, 2019. By: \S\ Susan Sparks Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: ssparks@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-053857 - STS January 17, 24, 2019 19-00256W
SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No. 2018-CP-003902 IN RE: ESTATE OF TOLOUIEH AVAREGAN Deceased. The administration of the estate of Tolouieh Avaregan, deceased, whose date of death was September 19, 2018, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, FL 32801. The names and addresses of the personal representatives and the personal representatives' attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is January 17, 2019. Personal Representatives: Patricia McElroy 4518 Almark Drive Orlando, FL 32839 Elba Daniels-Pryce 7101 Pamela Drive Orlando, FL 32819 Attorney for Personal Representatives: Alexander J. Ombres, Attorney Florida Bar Number: 278521 MATEER & HARBERT TWO LANDMARK CTR 225 E ROBINSON ST STE 600 ORLANDO, FL 32801 Telephone: (407) 425-9044 Fax: (407) 423-2016 E-Mail: Aombres@mateerharbert.com Secondary: BACKbar@mateerharbert.com January 17, 24, 2019 19-00221W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION	
NOTICE OF JUDICIAL SALE PURSUANT TO SECTION 45.031(1) OF THE FLORIDA STATUTES IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, STATE OF FLORIDA CIVIL DIVISION CASE NO: 2018-CA-005747-O HERC RENTALS, INC. f/k/a HERTZ EQUIPMENT RENTAL CORPORATION, Plaintiff, v. ELLEN YARCKIN, Defendant, TO WHOM IT MAY CONCERN: Notice is hereby given that pursu- ant to the summary final judgment of foreclosure entered and filed on December 11, 2018, in Case num- ber 2018-CA-005747 of the Circuit court of the Ninth Judicial Circuit in and for Orange County, Florida, in which HERC RENTALS, INC. F/K/A HERTZ EQUIPMENT RENT- AL CORPORATION is plaintiff, and	ELLEN YARCKIN as defendant, the Clerk of Court of Orange County will sell at public sale the following-de- scribed real property: THE NORTH 53 FEET OF THE SOUTH 120 FEET OF LOTS 13 AND 14, Block 19, ANGEBILT ADDITION, according to the plat thereof, recorded in Plat Book H, Page(s) 79, of the Public Records of Orange County, Flori- da. Property address: 2009 S. Westmoreland Drive, Orlando, Florida 32805 The sale will be held on February 11, 2019, at 11:00 a.m. to the high- est and best bidder for cash, and is conducted via internet https:// myorangeclerk.realforeclose.com, and in accordance with Section 45.031 of the Florida Statutes. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a dis-

SECOND INSERTION	
RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2018-CA-006249-O HSBC BANK USA, N.A., AS TRUSTEE FOR THE REGISTERED HOLDERS OF NOMURA HOME EQUITY LOAN, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-HE3, Plaintiff, vs. ELLIOTT J. MAYFIELD; CAROLYN MAYFIELD A/K/A CAROLYN O. MAYFIELD; et. al. Defendants. NOTICE OF SALE IS HEREBY GIV- EN pursuant to the order of Summary Final Judgment of Foreclosure dated November 13, 2018 and entered in Case No. 2018-CA-006249-O of the Circuit Court of the 9th Judicial Cir- cuit in and for Orange County, Florida, wherein HSBC BANK USA, N.A., AS	TRUSTEE FOR THE REGISTERED HOLDERS OF NOMURA HOME EQ- UITY LOAN, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-HE3, is Plaintiff and ELLIOTT J. MAY- FIELD; CAROLYN MAYFIELD A/K/A CAROLYN O. MAYFIELD; et. al., are Defendants, the Office of Tiffany Moore Russell, Orange County Clerk of the Court will sell to the highest and best bidder for cash via online auction at www.myorangeclerk.realforeclose.com at 11:00 A.M. on the 8th day of March 2019, the following described prop- erty as set forth in said Summary Final Judgment, to wit: LOT 137, HUNTERS CREEK TRACT 335, PHASE II, ACCORD- ING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 31, AT PAGES 19-20, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA and all fixtures and personal prop- erty located therein or thereon, which are included as security in Plaintiff's mortgage.

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2017-CA-001687-O FLAGSTAR BANK, FSB, Plaintiff, vs. SHIRLEY MCCULLOUGH, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Fore- closure dated October 29, 2018, and entered in 2017-CA-001687-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein FLAG- STAR BANK, FSB is the Plaintiff and SHIRLEY MCCULLOUGH; UNKNOWN SPOUSE OF SHIR- LEY MCCULLOUGH; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR SECRETARY OF HOUSING AND URBAN DEVELOPMENT; UNITED STATES OF AMERICA, ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DE- VELOPMENT are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on February 08, 2019, the following described prop- erty as set forth in said Final Judg- ment, to wit: LOT 9 , BLOCK D , ROB- INSWOOD SECTION TWO , ACCORDING TO THE MAP OR PLAT THEREOF, AS RE- CORDED IN PLAT BOOK V, PAGE 1 , OF THE PUBLIC RE- CORDS OF ORANGE COUN- TY, FLORIDA. Property Address: 5835 BOL-	LING DR, ORLANDO, FL 32808 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Co- ordinator, Human Resources, Orange County Courthouse, 425 N. Orange Av- enue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County:: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742- 2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notifi- cation if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 11 day of January, 2019. By: \S\ Susan Sparks Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: ssparks@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-005844 - StS January 17, 24, 2019 19-00237W

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2017-CA-003939-O WELLS FARGO BANK, N.A., Plaintiff, vs. MATHEWOS BERHANE, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Fore- closure dated December 20, 2018, and entered in 2017-CA-003939-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein WILMING- TON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORT- GAGE ACQUISITION TRUST is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVI- SEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUST- EES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MATHEWOS BER- HANE, DECEASED; YORDANOS MATHEWOS; NEBIL MATHEWOS ; AMA MATHEWOS ; MUNA BER- HANE MATHEWOS AKA MUNA B. MATHEWOS ; MAKDA MATTHEW AKA SARA MATHEW; MARY BERHANE; are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on January 29, 2019, the following described prop- erty as set forth in said Final Judg- ment, to wit: LOT(S) 4, BLOCK E OF OHIO HOMESITES, UNIT 1 AS RE- CORDED IN PLAT BOOK K, PAGE 120, ET SEQ., OF THE	PUBLIC RECORDS OF OR- ANGE COUNTY, FLORIDA Property Address: 1416 WEST 44TH STREET, ORLANDO, FL 32839 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Co- ordinator, Human Resources, Orange County Courthouse, 425 N. Orange Av- enue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County:: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742- 2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notifi- cation if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 8 day of January, 2019. By: \S\ Susan Sparks Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: ssparks@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 18-151084 - RuC January 17, 24, 2019 19-00187W

SECOND INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2014-CA-003717-O HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR NOMURA HOME EQUITY LOAN, INC., ASSET BACKED CERTIFICATES, SERIES 2007-1 Plaintiff, v. MARIAN NELSON; SHELDON R. BYFIELD; UNKNOWN TENANT #1 IN POSSESSION OF THE PROPERTY; UNKNOWN TENANT #2 IN POSSESSION OF THE PROPERTY; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; UNKNOWN SPOUSE OF SHELDON R. BYFIELD; ECON RIVER ESTATES HOMEOWNERS ASSOCIATION, INC. Defendants. Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on July 18, 2018, in this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Rus- sell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as: LOT 39, ECON RIVER ESTATES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 37, PAGES 104 THRU 106 INCLUSIVE, OF THE	PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. a/k/a 2522 WOODS EDGE CIR, ORLANDO, FL 32817-4734 at public sale, for cash, online at www.myorangeclerk.realforeclose.com, on February 06, 2019 beginning at 11:00 AM. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. If you are a person with a disabil- ity who needs any accommodation in order to participate in a court pro- ceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407- 836-2204 at least 7 days before your scheduled court appearance, or im- mediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Re- lay Service. Dated at St. Petersburg, Florida this 14th day of January, 2019. By: DAVID L. REIDER FBN# 95719 eXL Legal, PLLC Designated Email Address: efilling@xllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Telephony for the Plaintiff 888141327-ASC January 17, 24, 2019 19-00232W

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-005812-O CIT BANK, N.A., Plaintiff, vs. EDELMIRA KORKOLIOS F/K/A EDELMIRA ROMERO, BY AND THROUGH, HER DULY APPOINTED GUARDIAN OF THE PERSON AND PROPERTY, REBECCA FIERLE, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Fore- closure dated December 07, 2018, and entered in 2018-CA-005812-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MAN- AGEMENT SERIES I TRUST is the Plaintiff and EDELMIRA KORKOLIOS F/K/A EDELMIRA ROMERO, BY AND THROUGH, HER DULY APPOINTED GUARD- IAN OF THE PERSON AND PROP- ERTY, REBECCA FIERLE; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DE- VELOPMENT are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on February 07, 2019, the following described prop- erty as set forth in said Final Judg- ment, to wit: THE SOUTHERLY 1/2 OF LOT 14 AND ALL OF LOT 15, BLOCK G, LAKE BARTON PARK, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK M, PAGE(S)	16, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLOR- IDA. Property Address: 5308 OLD CHENEY HWY, ORLANDO, FL 32807 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Co- ordinator, Human Resources, Orange County Courthouse, 425 N. Orange Av- enue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County:: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742- 2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notifi- cation if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 11 day of January, 2019. By: \S\ Susan Sparks Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: ssparks@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 18-161714 - MaS January 17, 24, 2019 19-00238W

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2017-CA-005548-O CIT BANK, N.A., Plaintiff, vs. ANNIE B. FIELDS A/K/A ANNIE BALLARD FIELDS F/K/A ANNIE BALLARD, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclo- sure dated November 5, 2018, and entered in 2017-CA-005548-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein CIT BANK, N.A. is the Plaintiff and ANNIE B. FIELDS A/K/A ANNIE BALLARD FIELDS F/K/A ANNIE BALLARD; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DE- VELOPMENT are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on February 7, 2019, the following described prop- erty as set forth in said Final Judg- ment, to wit: LOT(S) 526, MALIBU GROVES NINTH ADDITION, ACCORD- ING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 3, PAGE(S) 137, OF THE PUB- LIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 5382 BOT- ANY COURT, ORLANDO, FL 32811	Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Co- ordinator, Human Resources, Orange County Courthouse, 425 N. Orange Av- enue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County:: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742- 2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notifi- cation if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 11 day of January, 2019. By: \S\ Susan Sparks Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: ssparks@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-035802 - MaS January 17, 24, 2019 19-00236W

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2016-CA-001552-O NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY , Plaintiff, vs. TILETHA WELLS, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF MOSELLA WELLS, DECEASED, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclo- sure dated November 18, 2016, and entered in 2016-CA-001552-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein NATIONSTAR MORTGAGE LLC D/B/A CHAM- PION MORTGAGE COMPANY is the Plaintiff and TILETHA WELLS, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF MOSELLA WELLS, DECEASED; LAKE LOVE- LY COMMUNITY ASSOCIATION, INCORPORATED; THE UNITED STATES OF AMERICA ON BEHALF OF THE SECRETARY OF HOUS- ING AND URBAN DEVELOP- MENT; TILETHA WELLS; THOM- AS WELLS III; ARAMIS WELLS; STATE OF FLORIDA, DEPART- MENT OF REVENUE; CLERK OF THE COURT FOR ORANGE COUN- TY, FLORIDA are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on February 05, 2019, the following described prop- erty as set forth in said Final Judg- ment, to wit: LOTS 145, 146 AND 147, OF BLOCK "C", LAKE LOVELY ESTATES SUBDIVISION, AC-	CORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK "R", PAGE 121, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 18 LINCOLN BLVD, ORLANDO, FL 32810 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Co- ordinator, Human Resources, Orange County Courthouse, 425 N. Orange Av- enue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County:: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742- 2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notifi- cation if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 9 day of January, 2019. By: \S\ Susan Sparks Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: ssparks@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 15-087028 - StS January 17, 24, 2019 19-00190W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2017-CA-004203-O DB PRIVATE WEALTH MORTGAGE, LTD., Plaintiff vs. THOMAS H. WARD, a/k/a THOMAS H. WARD DE LA CRUZ, a/k/a THOMAS HENRY WARD DE LA CRUZ; EVELYN ESTEVES DE WARD, a/k/a EVELYN WARD ESTEVES, a/k/a EVELYN ESTEVES CRISCUOLO; ALFRED F. ROTELLE; ECONOMIC DEVELOPMENT BANK OF PUERTO RICO; ISLEWORTH COMMUNITY ASSOCIATION, INC., a Florida not for profit corporation; and John and Jane Doe, fictitious names representing tenants in possession, Defendants. NOTICE IS HEREBY GIVEN that pursuant to an Final Judgment of Foreclosure ("Final Judgment") dated January 9, 2019, and entered in Case No. 2017-CA-004203-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida, wherein DB PRIVATE WEALTH MORTGAGE, LTD., is the Plaintiff, and THOMAS H. WARD, a/k/a THOMAS H. WARD DE LA CRUZ, a/k/a THOMAS HENRY WARD DE LA CRUZ; EVELYN ESTEVES DE WARD, a/k/a EVELYN WARD ESTEVES, a/k/a EVELYN ESTEVES CRISCUOLO; ALFRED F. ROTELLE; ECONOMIC DEVELOPMENT BANK OF PUERTO RICO; ISLEWORTH COMMUNITY ASSOCIATION, INC., a Florida not for profit corporation; and John and Jane Doe, fictitious names representing tenants in possession, are the Defendants, Tiffany Moore Russell, the Clerk for Orange County, Florida, will sell to the highest and best bidder for cash online at www.myorangeclerk.realforeclose.com at 11:00 a.m. on the 12th day of March, 2019, the following described property as set forth in said Final Judgment, to wit: Lot 296, ISLEWORTH, according to the Plat recorded in Plat Book 16, Pages 118 through 130,	
of the Public Records of Orange County, Florida. Together with all tenements, hereditaments, rights-of-way, easements, appendages and appurtenances thereto belonging or in any way appertaining, including without limitation all of the right, title and interest of Mortgagor in and to any avenues, streets, ways, alleys, vaults, strips or gores of land adjoining that Property, all rights to water, water stock, drains, drainage and air rights relating to that property, and all claims or demands of Mortgagor either in law or in equity in possession or expectancy of, in and to that Property. Property Address: 5085 Latrobe Drive, Windermere, FL 34786 **ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF LIS PENDENS MUST FILE A CLAIM WITHIN SIXTY (60) DAYS AFTER THE SALE. ** If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204 at least 7 days before your scheduled court appearance, or immediately if you receive less than a 7 day notice to appear. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. DATED this 9th day of January, 2019. By: /s/ Philip E. Rothschild Brian K. Hole Florida Bar No. 0019968 brian.hole@hklaw.com Philip E. Rothschild Florida Bar No. 0088536 phil.rothschild@hklaw.com HOLLAND & KNIGHT LLP Counsel for Plaintiff 515 East Las Olas Boulevard, Suite 1200 Fort Lauderdale, FL 33301 954-525-1000 telephone 954-463-2030 facsimile Reference No. 146733.00005 January 17, 24, 2019 19-00184W	
SECOND INSERTION	
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-008183-O TOWD POINT MORTGAGE TRUST 2015-6, U.S. BANK NATIONAL ASSOCIATION AS INDENTURE TRUSTEE, Plaintiff, vs. BRIAN H. WALL; KAREN J. WALL A/K/A K. J. WALL; LAKE BUENA VISTA RESORT VILLAGE II HOTEL CONDOMINIUM ASSOCIATION, INC.; LAKE BUENA VISTA RESORT VILLAGE MASTER ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; AND ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to Summary Final Judgment of foreclosure dated January 7, 2019, and entered in Case No. 2018-CA-008183-O of the Circuit Court in and for Orange County, Florida, wherein TOWD POINT MORTGAGE TRUST 2015-6, U.S. BANK NATIONAL ASSOCIATION AS INDENTURE TRUSTEE is Plaintiff and BRIAN H. WALL; KAREN J. WALL A/K/A K. J. WALL; LAKE BUENA VISTA RESORT VILLAGE II HOTEL CONDOMINIUM ASSOCIATION, INC.; LAKE BUENA VISTA RESORT VILLAGE MASTER ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, TIFFANY MOORE RUSSELL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com , at 11:00 A.M., on February 21, 2019 , the following described property as set forth in said Order or Final Judgment, to-wit: UNIT 31503 OF LAKE BUENA VISTA RESORT VILLAGE II, A HOTEL CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, RECORDED IN OFFICIAL RECORDS BOOK 9181, PAGE 3933, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, AND AMENDMENT RECORDED IN OFFICIAL RECORDS BOOK 9213, PAGE 1364, TOGETHER WITH ITS UNDIVIDED SHARE IN THE COMMON ELEMENTS. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale. DATED 1/11/19 By: Sandra A. Little, Esq. Florida Bar No.: 949892 Roy Diaz, Attorney of Record Florida Bar No. 767700 SHD Legal Group P.A. Attorneys for Plaintiff 499 NW 70th Ave., Suite 309 Fort Lauderdale, FL 33317 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1162-164286 / DJ1 January 17, 24, 2019 19-00217W	

SECOND INSERTION	
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 48-2018-CA-001140-O DIVISION: 34 HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR NOMURA ASSET ACCEPTANCE CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-AR6, Plaintiff, vs. MICHELLE GOEBEL, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated December 10, 2018, and entered in Case No. 48-2018-CA-001140-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which HSBC Bank USA, National Association as Trustee for Nomura Asset Acceptance Corporation, Mortgage Pass-Through Certificates, Series 2005-AR6, is the Plaintiff and Norm Goebel a/k/a Norman L. Goebel a/k/a Norman Goebel, Surrey Ridge 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 as Spouses, Heirs, Devisees, Grantees, or Other Claimants are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com , Orange County, Florida at 11:00am on the 11th day of February, 2019 the following described property as set forth in said Final Judgment of Foreclosure: A PORTION OF LOT 11, SURREY RIDGE, AS RECORDED IN PLAT BOOK 18, PAGES 58 AND 59, ORANGE COUNTY, FLORIDA, MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGIN AT THE SOUTHEAST-ERLY CORNER OF SAID LOT 11; THEN NORTH 58 DEGREES,	
25 MINUTES, 59 SECONDS WEST, 48.54 FEET; ALONG THE SOUTHERLY LINE OF SAID LOT 11, THENCE NORTH 25 DEGREES, 56 MINUTES, 87 SECONDS EAST, 115.69 FEET TO A POINT ON A CURVE ON THE NORTHERLY LINE OF SAID LOT 11; THENCE SOUTH EAST-ERLY ALONG THE ARC OF SAID CURVE BEING CONCAVE TO THE NORTHEAST HAVING A RADIUS OF 625.00 FEET, A DELTA OF 04 DEGREES, 25 MINUTES, 58 SECONDS, AN ARC LENGTH OF 48.35 FEET ALONG SAID NORTHERLY LINE TO THE NORTHEAST-ERLY CORNER OF SAID LOT 11; THENCE SOUTH 25 DEGREES, 56 MINUTES, 37 SECONDS WEST 118.58 FEET ALONG THE EAST LINE OF SAID LOT 11, TO THE POINT OF BEGINNING. A/K/A 9916 SURREY RIDGE ROAD, ORLANDO, FL 32825 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated in Hillsborough County, FL on the 8th day of January, 2019 /s/ Christopher Lindhardt Christopher Lindhardt, Esq. FL Bar # 28046 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 17-020388 January 17, 24, 2019 19-00209W	
SECOND INSERTION	
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-005899-O NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF DOROTHY MAE DAVIS BRISTOL (DECEASED). et. al. Defendant(s). TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF DOROTHY MAE DAVIS BRISTOL (DECEASED). whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: LOT 21, BLOCK "B" OF LAKE MANN SHORES FIRST ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK "Q", PAGE 99, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. LESS THE FOLLOWING DESCRIBED PARCEL: A PORTION OF LOT 21, BLOCK B, FIRST ADDITION TO LAKE MANN SHORES, AS RECORDED IN PLAT BOOK Q, PAGE 99 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHWEST CORNER OF SAID LOT 21, BLOCK B, FIRST ADDITION TO LAKE MANN SHORES; THENCE RUN N 00°08'33"W ALONG THE WEST LINE OF SAID LOT 21, BLOCK	
B, FIRST ADDITION TO LAKE MANN SHORES, A DISTANCE OF 326.98 FEET FOR A POINT OF BEGINNING; THENCE CONTINUE N 00 DEGREES 08'33"W ALONG THE WEST LINE OF SAID LOT 21, BLOCK B, FIRST ADDITION TO LAKE MANN SHORES, A DISTANCE OF 326.98 FEET TO THE NORTHWEST CORNER THERE-OF, SAID POINT LYING ON THE NORTH LINE OF THE SOUTHEAST 1/4 OF SECTION 32, TOWNSHIP 22 SOUTH, RANGE 29 EAST, ORANGE COUNTY, FLORIDA; THENCE RUN S 89 DEGREES 51'07"E ALONG THE NORTH LINE OF SAID LOT 21, BLOCK B, FIRST ADDITION TO LAKE MANN SHORES AND THE NORTH LINE OF THE SOUTHEAST 1/4 OF SAID SECTION 32, A DISTANCE OF 50.00 FEET TO THE NORTH-EAST CORNER OF SAID LOT 21, BLOCK B, FIRST ADDITION TO LAKE MANN SHORES, A DISTANCE OF 326.85 FEET; THENCE DEPARTING THE EAST LINE OF SAID LOT 21, BLOCK B, FIRST ADDITION TO LAKE MANN SHORES, RUN N89°59'50"W 50.00 FEET TO THE POINT OF BEGINNING. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before _____/(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. Tiffany Moore Russell CLERK OF THE CIRCUIT COURT BY: /s Lisa Geib, Deputy Clerk 2018.12.13 10:06:00 -05'00' DEPUTY CLERK ROBERTSON, ANSCHUTZ, AND SCHNEID, PL 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 18-160825 - CoN January 17, 24, 2019 19-00215W	

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-006801-O THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR TBW MORTGAGE-BACKED TRUST 2007-1, MORTGAGE-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-1, Plaintiff, vs. MARINA ONACA; THE AZUR AT METROWEST CONDOMINIUM ASSOCIATION, INC., et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 06, 2018, and entered in 2018-CA-006801-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR TBW MORTGAGE-BACKED TRUST 2007-1, MORTGAGE-BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-1 is the Plaintiff and MARINA ONACA; THE AZUR AT METROWEST CONDOMINIUM ASSOCIATION, INC.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR TAYLOR, BEAN & WHITAKER MORTGAGE CORP. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com , at 11:00 AM, on February 04, 2019, the following described property as set forth in said Final Judgment, to wit: CONDOMINIUM UNIT 3212, THE AZUR AT METROWEST, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS, ACCORDING TO THE DECLARATION OF	
CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORD BOOK 8639, PAGE 3851, AS RE-RECORDED IN BOOK 8641, PAGE 1867, AS AMENDED FROM TIME TO TIME, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 6420 RA-LEIGH ST APT 3212, ORLANDO, FL 32835 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 8 day of January, 2019. By: /S/ Susan Sparks Susan Sparks, Esquire Florida Bar No. 33626 Communication Email: spsarks@rasflaw.com ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 18-150951 - MaS January 17, 24, 2019 19-00188W	
SECOND INSERTION	
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2016-CA-007060-O THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-11, Plaintiff, VS. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER, OR AGAINST THE ESTATE OF WINFRED BARRINGTON A/K/A WINFRED N. BARRINGTON, SR. A/K/A WINFRED N. BARRINGTON, DECEASED; et. al., Defendant(s). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order of Final Judgment. Final Judgment was awarded on December 19, 2018 in Civil Case No. 2016-CA-007060-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, TRUSTEE FOR THE BENEFIT OF THE CERTIFICATE-HOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-11 is the Plaintiff, and UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER, OR AGAINST THE ESTATE OF WINFRED BARRINGTON A/K/A WINFRED N. BARRINGTON, SR. A/K/A WINFRED N. BARRINGTON, DECEASED; FLORIDA COMMERCE CREDIT UNION; FORD MOTOR CREDIT COMPANY; ORANGE COUNTY FL CLERK OF COURT; UNKNOWN TENANT 1 N/K/A TIFFANY HARMON A/K/A TIFFANY N. HARMON; ISLE OF CATALINA HOMEOWNERS ASSOCIATION INC. F/K/A CATALINA RECREATION & IMPROVEMENT ASSOCIATION; BRENDA J. BROWN A/K/A BRENDA J. BARRINGTON; TERRI S. BARRINGTON; WILFRED N. BARRINGTON JR. A/K/A WINFRED N. BARRINGTON JR.; ANY AND ALL UNKNOWN PARTIES CLAIM-	
ING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants. The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on February 5, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 19, BLOCK D, OF CATALINA-UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK W, PAGE 79, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 9 day of January, 2019. By: Nusrat Mansoor, Esq. FBN: 86110 Primary E-Mail: ServiceMail@aldridgepite.com ALDRIDGE / PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1382-1494B January 17, 24, 2019 19-00181W	

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

Business
Observer

LV10171

ORANGE COUNTY

SUBSEQUENT INSERTIONS

SECOND INSERTION
<p>NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE No. 2018-CA-004757-O DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR ARGENT SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2004-W10, Plaintiff, vs. GLENN WELZ A/K/A GLENN DAVID WELZ; LEITHA WELZ; ET. AL. Defendant(s) NOTICE OF SALE IS HEREBY GIV- EN pursuant to the order of Sum- mary Final Judgment of Foreclosure dated January 7, 2019 and entered in Case No. 2018-CA-004757-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR ARGENT SE- CURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2004-W10, is Plaintiff and GLENN WELZ A/K/A GLENN DAVID WELZ; LEITHA WELZ; ET. AL. are Defendants, the Of- fice of Tiffany Moore Russell, Or- ange County Clerk of the Court will sell to the highest and best bid- der for cash via online auction at www.myorangeclerk.realforeclose.com at 11:00 A.M. on the 21st day of</p>
<p>February 2019, the following de- scribed property as set forth in said Summary Final Judgment, to wit: Lot 411, Watermill, Section Four, according to the plat thereof, as re- corded in Plat Book 17, Page 97 and 98 of the Public Records of Orange County, Florida. and all fixtures and personal prop- erty located therein or thereon, which are included as security in Plaintiff’s mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim with- in 60 days after the sale. In accordance with the Americans With Disabilities Act, persons with dis- abilities needing special accommoda- tions to participate in this proceeding should contact Court Administration at 425 North Orange Avenue, Suite 2130, Orlando, Florida 32801, tele- phone (407) 836-2303, not later than seven (7) days prior to the proceeding. If hearing or voice impaired, call 1(800) 955-8771. Dated this 14 day of Jan, 2019. By: Robert A. McLain, Esq. FBN 0195121 McCabe, Weisberg & Conway, LLC Attorney for Plaintiff 500 S. Australian Avenue, Suite 1000 West Palm Beach, Florida, 33401 Email: FLpleadings@mwc-law.com Telephone: (561) 713-1400 Matter Number: 18-400172 January 17, 24, 2019 19-00235W</p>

SECOND INSERTION
<p>-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUN- DATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issu- ance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-300 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: CITRUS RIDGE VILLAGE CONDO CB 4/135 UNIT 1467 PARCEL ID # 25-20-27-1350-01-467 Name in which assessed: RONALD SCARLATA ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Feb 28, 2019. Dated: Jan 10, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller January 17, 24, 31; February 7, 2019 19-00173W</p>

SECOND INSERTION
<p>-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that FACTORY DIRECT MUSIC INC. the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate num- ber and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-17884 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: ENGELWOOD PARK UNIT 4 X/123 LOT 1 BLK 1 PARCEL ID # 34-22-30-2501-01-010 Name in which assessed: WILFREDO DE JESUS (GUARDIAN), FRANCISCA COLLAZO (GUARDIAN) ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Feb 28, 2019. Dated: Jan 10, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller January 17, 24, 31; February 7, 2019 19-00179W</p>

SECOND INSERTION
<p>NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2014-CA-011052-O HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2006-OP1, Plaintiff, vs. BRAULIO MARTE, ET AL. Defendant(s). NOTICE OF SALE IS HEREBY GIV- EN pursuant to the Final Judgment of Foreclosure dated July 10, 2015, and entered in Case No. 2014-CA- 011052-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR ACE SECURI- TIES CORP. HOME EQUITY LOAN TRUST, SERIES 2006-OP1, is Plaintiff and BRAULIO MARTE, ET AL., are Defendants, the Office of Tiffany Moore Russell, Orange County Clerk of the Court will sell to the highest and best bidder for cash via online auction at www.myorangeclerk.realforeclose.com at 11:00 A.M. on the 12th day of Febru- ary 2019, the following described prop- erty as set forth in said Final Judgment, to wit: LOT 15, VICTORIA PLACE UNIT 1, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED</p>
<p>IN PLAT BOOK 20, PAGES 113 AND 114 OF THE PUBLIC RE- CORDS OF ORANGE COUNTY, FLORIDA. Property Address: 8155 Wellmere Circle, Orlando, FL 32835 Property Identification Number: 34- 22-28-8877-00-150 and all fixtures and personal prop- erty located therein or thereon, which are included as security in Plaintiff’s mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim with- in 60 days after the sale. In accordance with the Americans With Disabilities Act, persons with dis- abilities needing special accommoda- tions to participate in this proceeding should contact Court Administration at 425 North Orange Avenue, Suite 2130, Orlando, Florida 32801, tele- phone (407) 836-2303, not later than seven (7) days prior to the proceeding. If hearing or voice impaired, call 1(800) 955-8771. Dated this 14 day of JAN 2019. By: Robert A. McLain, Esq. FBN 0195121 McCabe, Weisberg & Conway, LLC Attorney for Plaintiff 500 S. Australian Avenue, Suite 1000 West Palm Beach, Florida, 33401 Email: FLpleadings@mwc-law.com Telephone: (561) 713-1400 Matter Number: 13-400253 January 17, 24, 2019 19-00244W</p>

SECOND INSERTION
<p>-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUN- DATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issu- ance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-13201 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: BEG 528 FT W & 202.7 FT N OF SE COR OF SEC RUN N 115.4 FT W 117.1 FT S 115.4 FT E 117.1 FT TO POB IN SEC 10-23-29 PARCEL ID # 10-23-29-0000-00-016 Name in which assessed: RUDOLF SECKAR ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Feb 28, 2019. Dated: Jan 10, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller January 17, 24, 31; February 7, 2019 19-00175W</p>

SECOND INSERTION
<p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE COUNTY GENERAL JURISDICTION DIVISION CASE NO. 48-2018-CA-009365-O LAKEVIEW LOAN SERVICING, LLC, Plaintiff, vs. RAMON A. JIMENEZ A/K/A RAMON JIMENEZ, MARIA Y. FELIPE, ELIZABETH BOCANEGRA, CLERK OF THE CIRCUIT COURT IN AND FOR ORANGE COUNTY, FLORIDA, A POLITICAL SUBDIVISION OF THE STATE OF FLORIDA, UNITED STATES OF AMERICA ON BEHALF OF SECRETARY OF HOUSING AND URBAN DEVELOPMENT, SPRING LAKE HOMEOWNERS' ASSOCIATION, INC., UNKNOWN TENANT IN POSSESSION 1, UNKNOWN IN POSSESSION 2, UNKNOWN SPOUSE OF RAMON A. JIMENEZ A/K/A RAMON JIMENEZ, Defendants. To: ELIZABETH BOCANEGRA, UN- KNOWN MARIA Y. FELIPE, 5166 VISTA LAGO DR, ORLANDO, FL 32811 RAMON A. JIMENEZ A/K/A RAMON JIMENEZ, 1413 AVLEIGH CIR, OR- LANDO, FL 32824 UNKNOWN SPOUSE OF RAMON A. JIMENEZ A/K/A RAMON JIMENEZ, 1413 AVLEIGH CIRCLE, ORLANDO, FL 32824 LAST KNOWN ADDRESS STATED,</p>
<p>CURRENT RESIDENCE UNKNOWN YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage cover- ing the following real and personal property described as follows, to-wit: LOT 4, BLOCK 168, SPRING LAKE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RE- CORDED IN PLAT BOOK 26, PAGE(S) 94 AND 95, OF THE PUBLIC RECORDS OF OR- ANGE COUNTY, FLORIDA has been filed against you and you are required to file a copy of your written defenses, if any, to it on Kris- tina Nubaryan Girard, McCalla Raymer Leibert Pierce, LLC, 225 E. Robin- son St. Suite 155, Orlando, FL 32801 and file the original with the Clerk of the above-styled Court on or before XXXXXX or thirty (30) days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint. WITNESS my hand and seal of said Court on the day of DEC 19 2018. CLERK OF THE CIRCUIT COURT As Clerk of the Court BY: SANDRA JACKSON CIVIL COURT SEAL Deputy Clerk CIVIL DIVISION 425 North Orange Avenue, Room 310 Orlando, Florida 32801-1526 MCCALLA RAYMER LEIBERT PIERCE, LLC 225 E. Robinson St. Suite 155 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420 18-01056-1 January 17, 24, 2019 19-00214W</p>

SECOND INSERTION
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE No. 2018-CA-008138-O U.S. Bank Trust, N.A., as Trustee for LSF8 Master Participation Trust, Plaintiff, vs. Dana L. Church, et al., Defendants. NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclosure dated December 6, 2018, entered in Case No. 2018-CA-008138-O of the Circuit Court of the Ninth Judicial Cir- cuit, in and for Orange County, Florida, wherein U.S. Bank Trust, N.A., as Trust- ee for LSF8 Master Participation Trust is the Plaintiff and Dana L. Church; Unknown Spouse of Dana L. Church; Melody Gay Baker a/k/a Melody G. Baker; Unknown Spouse of Melody Gay Baker a/k/a Melody G. Baker; Pamela F. Church; Unknown Spouse of Pamela F. Church are the Defendants, that Tif- fany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 4th day of February, 2019, the following described property as set forth in said Final Judg- ment, to wit: LOT 5, BLOCK B, HUNT'S PARK, PLAT BOOK "Q", PAGE 153, PUBLIC RECORDS OF ORANGE</p>
<p>COUNTY, FLORIDA. TOGETHER WITH A 1995 SKY- LINE BUDDY MOBILE HOME VIN# 2G611010HA AND 2G611010HB TITLE# 69443037 AND 69443038 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Or- lando, Florida, (407) 836-2303, at least 7 days before your scheduled court ap- pearance, or immediately upon receiv- ing this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice im- paired, call 711. Dated this 11 day of JANURAY, 2019. By Giuseppe Cataudella, Esq. Florida Bar No. 88976 BROCK & SCOTT, PLLC Attorney for Plaintiff 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6108 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 14-F08688 January 17, 24, 2019 19-00210W</p>

SECOND INSERTION
<p>-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUN- DATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as fol- lows: CERTIFICATE NUMBER: 2016-15513 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: SKY LAKE SOUTH UNIT FOUR B 8/82 LOT 598 PARCEL ID # 16-24-29-8120-05-980 Name in which assessed: LBS HOME LOAN INC ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Feb 28, 2019. Dated: Jan 10, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller January 17, 24, 31; February 7, 2019 19-00177W</p>

SECOND INSERTION
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE COUNTY GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-002618-O MORGAN STANLEY MORTGAGE LOAN TRUST 2007-3XS, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE, Plaintiff, vs. GLORIA E. THOMPSON, TREVA THOMPSON, SEYMOUR LOTVIN, et al., Defendants. NOTICE IS HEREBY GIVEN pursu- ant to a Summary Final Judgment of Foreclosure entered January 15, 2019 in Civil Case No. 2018-CA-002618-O of the Circuit Court of the FIFTH Judicial Circuit in and for Orange County, Tavares, Florida, wherein MORGAN STANLEY MORTGAGE LOAN TRUST 2007-3XS, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTER- EST TO BANK OF AMERICA, NA- TIONAL ASSOCIATION, AS TRUST- EE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL AS- SOCIATION, AS TRUSTEE is Plain- tiff and GLORIA E. THOMPSON, TREVA THOMPSON, SEYMOUR LOTVIN, et al., are Defendants, the Clerk of Court NEIL KELLY , will sell</p>
<p>to the highest and best bidder for cash www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 19th day of February, 2019 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: LOT 79, STONEYBROOK HILLS UNIT 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 62, PAGES 56-63, OF THE PUBLIC RECORDS OF OR- ANGE COUNTY, 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 any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836- 2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771. Lisa Woodburn, Esq. Fla. Bar No.: 11003 McCalla Raymer Leibert Pierce, LLC Attorney for Plaintiff 110 SE 6th Street, Suite 2400 Fort Lauderdale, FL 33301 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRSservice@mccalla.com 6119312 17-02127-3 January 17, 24, 2019 19-00246W</p>

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
9TH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CASE NO. 2017-CA-011044-O (34)
LANSDOWNE MORTGAGE, LLC,
a Florida limited liability company;
LANSDOWNE MORTGAGE
FUNDING, LLC, and FLORIDA
COMMUNITY BANK, N.A.,
Plaintiff, -vs-
ANTONIO FIOLE, etc. et. al.,
Defendant.

NOTICE IS HEREBY GIVEN pursuant
to a Final Judgment of Foreclosure dated
January 10, 2019, entered in the above
captioned action, Case No. 2017-CA-
011044-O, the Orange County Clerk of
the Court shall sell to the highest and
best bidder for cash, at public sale at
www.myorangelclerk.realforeclose.com,
at 11:00 A.M. on February 11, 2019,
the following described property as set
forth in said final judgment, to-wit:

LOT 22, OF OPAL GARDENS,
ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN
PLAT BOOK R, PAGE 75, OF
THE PUBLIC RECORDS OF
ORANGE COUNTY, FLORIDA.

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

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

DATED this 15 day of January, 2019.
By: Eric R. Schwartz, Esq.,
FBN: 249041
eschwartz@weitzschwartz.com
WEITZ & SCHWARTZ, P.A.
Attorneys for Plaintiff
900 S. E. 3rd Avenue, Suite 204
Fort Lauderdale, FL 33316
Phone (954) 468-0016
Fax (954) 468-0310
January 17, 24, 2019 19-00248W

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
9TH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION
CASE NO. 2008-CA-0001608-O
U.S. BANK NATIONAL
ASSOCIATION, NOT IN ITS
INDIVIDUAL CAPACITY BUT
SOLELY AS TRUSTEE FOR THE
RMAC TRUST, SERIES 2016-CTT
Plaintiff vs.
THEODORE M. WASHINGTON;
GAIL WASHINGTON; 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; TENANT I/UNKNOWN
TENANT, TENANT II/UNKNOWN
TENANT in possession of the
subject real property,
Defendants

Notice is hereby given pursuant to the
Order entered in the above noted case,
that the Clerk of Court of Orange Coun-
ty, Florida will sell the following prop-
erty situated in Orange County, Florida
described as:

LOT 12, BLOCK D, LONESOME
PINES UNIT NUMBER FOUR,
ACCORDING TO THE PLAT
THEREOF, RECORDED IN
PLAT BOOK "2", PAGE 138, PUB-
LIC RECORDS OF ORANGE
COUNTY, FLORIDA

at public sale, to the highest and best
bidder for cash, at www.myorangelclerk.
realforeclose.com, at 11:00 A.M. on
March 14, 2019.

The highest bidder shall immediat-
ely post with the Clerk, a deposit equal
to five percent (5%) of the final bid.
The deposit must be cash or cashier's
check payable to the Clerk of the Court.
Final payment must be made
on or before 4:00 P.M. on the date of
the sale by cash or cashier's check.

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

By GARY GASSEL, ESQUIRE
Florida Bar No. 500690
LAW OFFICE OF GARY GASSEL, P.A.
2191 Ringling Boulevard
Sarasota, Florida 34237
(941) 952-9322
Attorney for Plaintiff
January 17, 24, 2019 19-00234W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN
AND FOR ORANGE COUNTY,
FLORIDA.
CASE No. 2015-CA-009313-O
REVERSE MORTGAGE
SOLUTIONS, INC.,
PLAINTIFF, VS.
VERA MAE SAMS, ET AL.
DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursu-
ant to the Final Judgment of Fore-
closure dated December 19, 2018 in
the above action, the Orange County
Clerk of Court will sell to the high-
est bidder for cash at Orange, Florida,
on February 28, 2019, at 11:00 AM, at
www.myorangelclerk.realforeclose.com
in accordance with Chapter 45, Florida
Statutes for the following described
property:

LOT 15, BLOCK J, WASHING-
TON SHORES THIRD ADDI-
TION, ACCORDING TO THE
PLAT THEREOF AS RECORD-
ED IN PLAT BOOK T, PAGE
90, PUBLIC RECORDS OF OR-
ANGE 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 provi-
sion of certain assistance. Please con-
tact ADA Coordinator Orange County,
Human Resources at 407-836-2303,
fax 407-836-2204 or at ctadm2@oc-
njcc.org, Orange County Courthouse,
425 N. Orange Avenue, Suite 510, Or-
lando, FL 32810 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 or voice impaired, call 711.

By: Princy Valiathodathil, Esq.
FBN 70971
Tromberg 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@tromberglawgroup.com
15-001806-FHA-FNMA-REV
January 17, 24, 2019 19-00192W

SECOND INSERTION

NOTICE OF ACTION -
CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
Case No. 482018CA011548A0010X
U.S. Bank National Association,
as Trustee for Banc of America
Funding 2008-FT1 Trust, Mortgage
Pass-Through Certificates, Series
2008-FT1
Plaintiff, vs.
Akeem A. Lala; Unknown Spouse of
Akeem A. Lala; The Meadows
at Boggy Creek Homeowners
Association, Inc.; Mubo A. Lala a/k/a
Mubo Aderonke Lala; Unknown
Spouse of Mubo A. Lala a/k/a Mubo
Aderonke Lala
Defendants.

Mubo A. Lala a/k/a Mubo Aderonke
Lala and Unknown Spouse of Mubo A.
Lala a/k/a Mubo Aderonke Lala
Last Known Address: 1260 NW 174th
St., Miami, FL 33169

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

LOT 176, THE MEADOWS AT
BOGGY CREEK, ACCORDING
TO THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK 32,
PAGES 75 THROUGH 78, IN-
CLUSIVE OF THE PUBLIC RE-
CORDS OF ORANGE COUNTY,
FLORIDA.

has been filed against you and you are
required to serve a copy of your written
defenses, if any, to it on Julie Anthous-
is, Esquire, Brock & Scott, PLLC., the
Plaintiff's attorney, whose address is
2001 NW 64th St, Suite 130 Ft. Lau-
derdale, FL 33309, within thirty (30)
days of the first date of publication on
or before _____,
and file the original with the Clerk of
this Court either before service on the
Plaintiff's attorney or immediately
thereafter; otherwise a default will be
entered against you for the relief de-
manded in the complaint or petition.
Dated on Dec 31, 2018.

Tiffany Russell
As Clerk of the Court
By s/ Brian Williams, Deputy Clerk
Civil Court Seal
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801-1526
File# 18-F02082
January 17, 24, 2019 19-00183W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT OF
FLORIDA IN AND FOR ORANGE
COUNTY
GENERAL JURISDICTION
DIVISION
CASE NO. 48-2016-CA-010229-O
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
KHADIJATU SAVAGE MOYE, ET.
AL.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant
to a Summary Final Judgment of Fore-
closure entered January 25, 2018 in
Civil Case No. 48-2016-CA-010229-O
of the Circuit Court of the NINTH Ju-
dicial Circuit in and for Orange County,
Orlando, Florida, wherein NATION-
STAR MORTGAGE LLC is Plaintiff
and KHADIJATU SAVAGE MOYE, ET.
AL., are Defendants, the Clerk of Court
TIFFANY MOORE RUSSELL, will sell
to the highest and best bidder for cash
www.myorangelclerk.realforeclose.com
in accordance with Chapter 45, Florida
Statutes on the 11th day of March, 2019
at 11:00 AM on the following described
property as set forth in said Summary
Final Judgment, to-wit:

LOT 92, SPRING HARBOR,
ACCORDING TO THE PLAT
THEREOF AS RECORDED
IN PLAT BOOK 38, PAGES 39
AND 40, PUBLIC RECORDS
OF ORANGE 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 any accommodation in order
to participate in this proceeding, you are
entitled, at no cost to you, to the
provision of certain assistance. Please
contact Court Administration at 425 N.
Orange Avenue, Room 2130, Orlando,
Florida 32801, Telephone: (407) 836-
2303 within two (2) working days of
your receipt of this (describe notice); If
you are hearing or voice impaired, call
1-800-955-8771.

Lisa Woodburn, Esq.
Fla. Bar No.: 11003
McCalla Raymer Leibert Pierce, LLC
Attorney for Plaintiff
110 SE 6th Street, Suite 2400
Fort Lauderdale, FL 33301
Phone: (407) 674-1850
Fax: (321) 248-0420
Email: MRSservice@mccalla.com
5820516
16-02942-5
January 17, 24, 2019 19-00213W

SECOND INSERTION

NOTICE OF ACTION -
CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
Case No. 2012-CA-011284-O
WELLS FARGO BANK, N.A
Plaintiff, vs.
Jan La Nasa Booth A/K/A Jan
Lanasa Booth; Robert Andrew
Booth; 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; et al
Defendants.

TO: Jan La Nasa Booth A/K/A Jan La-
nasa Booth and Robert Andrew Booth
Last Known Address: 13627 Glasser
Ave., Orlando, FL 32826

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

LOT 13, BONNEVILLE PINES,
PHASE 1, ACCORDING TO THE
PLAT THEREOF AS RECORD-
ED IN PLAT BOOK 31, PAGES 59
THROUGH 61, OF THE PUBLIC
RECORDS OF ORANGE COUN-
TY, FLORIDA.

has been filed against you and you are
required to serve a copy of your written
defenses, if any, to it on Julie Anthous-
is, Esquire, Brock & Scott, PLLC., the
Plaintiff's attorney, whose address is
2001 NW 64th St, Suite 130 Ft. Lau-
derdale, FL 33309, within thirty (30) days
of the first date of publication on or be-
fore XXXXXXXXXXXXXXXXXX, and
file the original with the Clerk of this
Court either before service on the Plain-
tiff's attorney or immediately thereaf-
ter; otherwise a default will be entered
against you for the relief demanded in
the complaint or petition.
Dated on December 26th, 2018.

Tiffany Russell
As Clerk of the Court
By s/ Mary Tinsley, Deputy Clerk
2018.12.26 09:23:10 -05'00'
Civil Court Seal
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
File# 15-F07944
January 17, 24, 2019 19-00182W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO. 2018-CA-004790-O
QUICKEN LOANS INC.,
Plaintiff, vs.
LISA OLIVARDIA, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursu-
ant to a Final Judgment of Foreclo-
sure dated December 06, 2018, and
entered in 2018-CA-004790-O of
the Circuit Court of the NINTH Judi-
cial Circuit in and for Orange County,
Florida, wherein QUICKEN LOANS
INC. is the Plaintiff and LISA OLI-
VARDIA; UNKNOWN SPOUSE OF
LISA OLIVARDIA; WATERFORD
LAKES TRACT N-11 NEIGHBOR-
HOOD ASSOCIATION, INC.; WAT-
ERFORD LAKES COMMUNITY
ASSOCIATION, INC. F/K/A HUCK-
LEBERRY COMMUNITY ASSO-
CIATION, INC. are the Defendant(s).
Tiffany Moore Russell as the Clerk
of the Circuit Court will sell to the
highest and best bidder for cash at
www.myorangelclerk.realforeclose.
com, at 11:00 AM, on February 04,
2019, the following described prop-
erty as set forth in said Final Judg-
ment, to wit:

LOT 135, WATERFORD LAKES
TRACT N-11 PHASE TWO,
ACCORDING TO THE PLAT
THEREOF, AS RECORDED
IN PLAT BOOK 34, PAGE 43,
PUBLIC RECORDS OF OR-
ANGE COUNTY, FLORIDA.
Property Address: 12743 MARI-
BOU CIRCLE, ORLANDO, FL
32828

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

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

Dated this 8 day of January, 2019.
By: \S/ Susan Sparks
Susan Sparks, Esquire
Florida Bar No. 33626
Communication Email:
ssparks@rasflaw.com
ROBERTSON, ANSCHUTZ &
SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
18-148882 - MaS
January 17, 24, 2019 19-00189W

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA.
CIVIL DIVISION
CASE NO. 2018-CA-011088-O
FEDERAL NATIONAL MORTGAGE
ASSOCIATION,
Plaintiff, vs.
DEMETRIO LAMPRU; et al.,
Defendant(s).

TO: DEMETRIO LAMPRU
Last Known Address
5578 METROWEST BLVD UNIT
1-104
ORLANDO, FL 32811
Current Residence is Unknown
UNKNOWN SPOUSE OF DEMETRIO
LAMPRU
Last Known Address
5578 METROWEST BLVD UNIT
1-104
ORLANDO, FL 32811
Current Residence is Unknown
UNKNOWN TENANT NO. 1
5578 METROWEST BLVD UNIT
1-104
ORLANDO, FL 32811
Current Residence is Unknown
UNKNOWN TENANT NO. 2
5578 METROWEST BLVD UNIT
1-104
ORLANDO, FL 32811

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

CONDOMINIUM UNIT NO.
104, BUILDING 1 OF THE
PALMS CLUB CONDOMINI-
UM, A CONDOMINIUM, AC-
CORDING TO THE DECLA-
RATION OF CONDOMINIUM
THEREOF, AS RECORDED IN
OFFICIAL RECORDS BOOK
9007, AT PAGE 2138, AND ANY

AMENDMENTS THERETO,
OF THE PUBLIC RECORDS
OF ORANGE COUNTY, FLOR-
IDA.

has been filed against you and you are
required to serve a copy of your writ-
ten defenses, if any, to it on SHD Legal
Group P.A., Plaintiff's attorneys, whose
address is PO BOX 19519, Fort Lau-
derdale, FL 33318, (954) 564-0071, an-
swers@shdlegalgroup.com, within 30
days from first date of publication, and
file the original with the Clerk of this
Court either before service on Plain-
tiff's attorneys or immediately thereaf-
ter; otherwise a default will be entered
against you for the relief demanded in
the complaint or petition.

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

DATED on January 10, 2019.
Tiffany Moore Russell
As Clerk of the Court
By: /s Mary Tinsley, Deputy Clerk
2019.01.10 14:11:50 -05'00'
As Deputy Clerk
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
1440-169312 / HAW
January 17, 24, 2019 19-00218W

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT, IN
AND FOR ORANGE COUNTY,
FLORIDA
CASE NO. 2018-CA-010322-O
THE BANK OF NEW YORK
MELLON FKA THE BANK OF
NEW YORK AS TRUSTEE FOR
THE CERTIFICATEHOLDERS OF
THE CWABS, INC.,
ASSET-BACKED CERTIFICATES,
SERIES 2006-5,
Plaintiff, vs.
GLEN PENNINGTON A/K/A
GLENN PENNINGTON; WANDA
PENNINGTON, ET AL.
Defendants

The following Defendant(s):
GLEN PENNINGTON A/K/A GLENN
PENNINGTON (UNABLE TO
SERVE AT ADDRESS)
Last Known Address:
124 N. JOHN ST., ORLANDO, FL
32835
WANDA PENNINGTON (UNABLE
TO SERVE AT ADDRESS)
Last Known Address:
124 N. JOHN ST., ORLANDO, FL
32835

YOU ARE HEREBY NOTIFIED that
an action for Foreclosure of Mortgage
on the following described property:
LOT 22, 23 AND 24, BLOCK Q,
ORLO VISTA TERRACE, AC-
CORDING TO THE MAP OR
PLAT THEREOF RECORDED
IN PLAT BOOK N, PAGE 95, OF
THE PUBLIC RECORDS OF OR-
ANGE COUNTY, FLORIDA.
A/K/A 124 N. JOHN ST., ORLAN-
DO FLORIDA 32835
has been filed against you and you are
required to serve a copy of your writ-
ten defenses, if any, to J. Anthony Van

SECOND INSERTION

Ness, Esq. at VAN NESS LAW FIRM,
PLC, Attorney for the Plaintiff, whose
address is 1239 E. NEWPORT CEN-
TER DRIVE, SUITE #110, DEER-
FIELD BEACH, FL 33442 on or be-
fore _____ a date which is within
thirty (30) days after the first publica-
tion of this Notice in THE BUSINESS
OBSERVER and file the original with
the Clerk of this Court either before
service on Plaintiff's attorney or im-
mediately thereafter; otherwise a default
will be entered against you for the relief
demanded in the complaint. This no-
tice is provided to Administrative Order
No. 2065.

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

TIFFANY RUSSELL
ORANGE COUNTY, FLORIDA
CLERK OF COURT
By Brian Williams, Deputy Clerk
2018.12.19 15:33:11 -05'00'
As Deputy Clerk
Civil Division
425 North Orange Avenue
Room 310
Orlando, Florida 32801
CR12271-18/gjd
January 17, 24, 2019 19-00219W

SAVE TIME EMAIL YOUR LEGAL NOTICES

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

legal@businessobserverfl.com

Business
Observer

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

ORANGE COUNTY
SUBSEQUENT INSERTIONS

THIRD INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2016-312

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: ZELLWOOD STATION CO-OP M/H PARK 4644/1380 UNIT 495

PARCEL ID # 25-20-27-9825-00-495

Name in which assessed: DOLORES A TIMMONS, JOSEPH F TIMMONS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00068W

THIRD INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2016-4152

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: SILVER RIDGE PHASE 2 15/72 LOT 209

PARCEL ID # 11-22-28-8064-02-090

Name in which assessed: RODERICK BEAN, MARILYN BEAN

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00074W

THIRD INSERTION

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

CERTIFICATE NUMBER: 2016-15873

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: GOLFVIEW AT HUNTERS CREEK CONDO PH 7 6175/5105 UNIT 18 BLDG 7

PARCEL ID # 27-24-29-3050-07-180

Name in which assessed: PEDRO FERNANDEZ SALVADOR

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00080W

THIRD INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2016-1618

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: HICKORY LAKE ESTATES V/4 LOT 12 (LESS BEG SE COR THEREOF RUN N 15 DEG W ALONG R/W 200 FT S 74 DEG W 204.76 FT S 30 DEG W 246.11 FT TO SW COR LOT 12 E 100.47 FT TH N 74 DEG E 283.3 FT TO POB)

PARCEL ID # 06-24-27-3548-00-120

Name in which assessed: CLARENCE KENNETH STONE JR

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00069W

THIRD INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2016-4690

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: SIMS SUB F/126 THAT PT OF N1/2 OF LOT 26 LYING SLY OF RD R/W AS PER PB 22-124

PARCEL ID # 18-22-28-8064-00-260

Name in which assessed: RICHARD S MOORE, SHARI MOORE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00075W

THIRD INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2016-16269

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: SUBURBAN HOMES O/138 LOT 1 (LESS N 83 FT & LESS RD R/W ON S PER 2599/917) BLK 1

PARCEL ID # 02-22-30-8368-01-012

Name in which assessed: ED LAMMERS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00081W

THIRD INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2016-2688

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: WEKIWA MANOR SECTION 2 X/75 LOT 36 BLK E

PARCEL ID # 12-21-28-9118-05-360

Name in which assessed: A2Z RENTALS LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00070W

THIRD INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2016-8821

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: PINE HILLS MANOR R/132 LOTS 17 & 18 BLK C (LESS W 6.5 FT FOR RD R/W)

PARCEL ID # 07-22-29-6974-03-170

Name in which assessed: HOUSE OF GRACE CHURCH AND MINISTRIES INC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00076W

THIRD INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2016-16553

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: WINTER PARK PINES UNIT FOURTEEN 2/59 LOT 23

PARCEL ID # 09-22-30-9438-00-230

Name in which assessed: LILLINALEONARDI, MARIELBELL, JOSEPH A CUPPY

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00082W

THIRD INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2016-2943

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: ROBINSON & DERBYS ADD TO APOPKA B/40 LOTS 7 8 & 9 & TRACT OF LAND 60 FT IN WIDTH EXTENDING FROM SE COR LOT 9 & RUNNING NWLY TO W END OF LOT 8 & LYING WITHIN 20 FT OF CENTER LINE OF S A L RY & S BOUNDARY OF LOTS 9 6 7 & 8

PARCEL ID # 15-21-28-7540-00-070

Name in which assessed: PARK 803 TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00071W

THIRD INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2016-9935

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: SPRING LAKE TERRACE N/6 LOT 30 BLK 7

PARCEL ID # 22-22-29-8252-07-300

Name in which assessed: VERISA LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00077W

THIRD INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2016-16585

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: PARKVIEW VILLAGE CONDOMINIUM 8509/4609 UNIT 64 BLDG 2935

PARCEL ID # 10-22-30-6729-00-064

Name in which assessed: SHERRY GREENLAND

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00083W

THIRD INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2016-2978

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: BEG AT SE COR OF E3/5 OF S1/2 OF W 1/2 OF S1/2 OF SE1/4 OF SE1/4 OF SE 1/4 RUN W 95.94 FT N 140 FT W 100 FT N 25.97 FT E 196.14 FT S 165.7 FT TO POB (LESS FROM SE COR OF E3/5 OF S 1/2 OF W1/2 OF S1/2 OF SE1/4 OF SE 1/4 OF SE1/4 RUN W 195.9 FT N 140 FT TO POB TH N 25.97 FT E 100 FT S TO PT 140 FT N OF S LINE OF S1/2 OF W 1/2 OF S1/2 OF SE1/4 OF SE1/4 OF SE 1/4 TH W TO POB) IN SEC 16-21-28

PARCEL ID # 16-21-28-0000-00-076

Name in which assessed: ARCHIE SIMMONS ESTATE, NICKOLINE BYRD ESTATE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00072W

THIRD INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-13928

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: WALDEN PALMS CONDOMINIUM 8444/2553 UNIT 28 BLDG 11

PARCEL ID # 17-23-29-8957-11-280

Name in which assessed: AURORA LOAN SERVICES LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00078W

THIRD INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2016-4039

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: TWIN LAKES MANOR 1ST ADDITION 8/105 LOT 156 SEE 3226/1409

PARCEL ID # 08-22-28-8812-01-560

Name in which assessed: EVELYN C STONE ESTATE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00073W

THIRD INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2016-15326

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: TOWNHOMES AT GREEN BRIAR VILLAGE 10/144 LOT 5

PARCEL ID # 08-24-29-8710-00-050

Name in which assessed: DAVID L WILBUR, MARTHA L WILBUR

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00079W

THIRD INSERTION
-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2016-18351

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: REGISTRY AT MICHIGAN PARK CONDOMINIUM 7941/2400 UNIT 3102

PARCEL ID # 04-23-30-7346-03-102

Name in which assessed: JOACI BARROS DE MEDEIROS FILHO

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 21, 2019.

Dated: Jan 03, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: M Hildebrandt
Deputy Comptroller
January 10, 17, 24, 31, 2019
19-00084W

OFFICIAL
COURT HOUSE
WEBSITES:

MANATEE COUNTY:
manateeclerk.com

SARASOTA COUNTY:
sarasotaclerk.com

CHARLOTTE COUNTY:
charlotte.realforeclose.com

LEE COUNTY:
leeclerk.org

COLLIER COUNTY:
collierclerk.com

HILLSBOROUGH COUNTY:
hillsclerk.com

PASCO COUNTY:
pasco.realforeclose.com

PINELLAS COUNTY:
pinellasclerk.org

POLK COUNTY:
polkcountyclerk.net

ORANGE COUNTY:
myorangeclerk.com

Check out your notices on:
floridapublicnotices.com

Business
Observer

1V10245

ORANGE COUNTY
SUBSEQUENT INSERTIONS

THIRD INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No. 18-CP-3866 Division: Probate IN RE: ESTATE OF ELAINE L. HINKLE, a/k/a LUCILLE ELAINE HINKLE Deceased. The administration of the estate of ELAINE L. HINKLE, a/k/a LUCILLE ELAINE HINKLE,, deceased, whose date of death was October 24, 2015, is pending in the Circuit Court for Or- ange County, Florida, Probate Division, the address of which is 425 N. Orange Ave., Suite 355, Orlando, FL 32801. The names and addresses of the personal representative and the personal repre- sentative's attorney are set forth below. All creditors of the decedent and oth- er persons having claims or demands against decedent's estate, on whom a copy of this notice is required to be served, must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or de- mands against decedent's estate must file their claims with this court 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: January 10, 2019. FRANCIS RICHARD HINKLE Personal Representative: 1145 State Route 885 Jefferson Hills, PA 15025 By: HENRY C. COHEN Attorney for Petitioner Florida Bar No. 187488 Cohen & Grigsby, P.C. 9110 Strada Place Mercato - Suite 6200 Naples, FL 34108 Telephone: (239) 390-1900 Email: hcohen@cohenlaw.com Secondary Email: athorp@cohenlaw.com January 10, 17, 201919-00139W
FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that FACTORY DIRECT MUSIC INC. the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate num- ber and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-1414 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: SUMMERPORT VILLAGE CENTER PARCEL CB-8 70/76 TRACT CV-3 (FUTURE DEVELOPMENT) PARCEL ID # 15-23-27-8444-22-030 Name in which assessed: SUMMERPORT VILLAGE CENTER RESIDENTIAL LLC ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Feb 14, 2019. Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 201919-00006W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that ABLD VC LLC the holder of the follow- ing certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of is- suan, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2014-23424 YEAR OF ISSUANCE: 2014 DESCRIPTION OF PROPERTY: CHRISTMAS GARDENS NO 1 P/54 THE N 330 FT OF LOT 1 BLK 7 (LESS N 30 FT FOR RD R/W) PARCEL ID # 26-22-32-1312-07-011 Name in which assessed: ERICA RIVERA ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Feb 14, 2019. Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 201919-00001W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUN- DATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuan- ce, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-2365 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: TOWN OF APOPKA A/109 THE S 51 FT OF LOT 32 BLK G PARCEL ID # 09-21-28-0196-70-324 Name in which assessed: DAISY MORRISON ESTATE ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Feb 14, 2019. Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 201919-00007W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that FLORIDA TAX LIEN ASSETS IV LLC the holder of the following certifi- cate has filed said certificate for a TAX DEED to be issued thereon. The Cer- tificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2015-5100 YEAR OF ISSUANCE: 2015 DESCRIPTION OF PROPERTY: SAN SUSAN E/82 LOTS 12 THROUGH 18 (LESS RD R/W ON S PER OR 4103/1826) PARCEL ID # 25-22-28-7804-00-160 Name in which assessed: KAMALJIT SHERGILL, HARJIT SHERGILL ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Feb 14, 2019. Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 201919-00002W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that SAVVY FL LLC the holder of the fol- lowing certificate has filed said certi- ficate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-3013 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: BRASWELL COURT 1/74 LOT 7 PARCEL ID # 16-21-28-0874-00-070 Name in which assessed: ANTHONY PATTERSON, JAMILA BROWNING ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Feb 14, 2019. Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 201919-00008W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that SAVVY FL LLC the holder of the fol- lowing certificate has filed said certi- ficate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-194 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: W 100 FT OF E 520 FT OF N 250 FT OF NW1/4 OF NW1/4 OF NE1/4 SEC 20-20-27 (LESS N 30 FT FOR RD & LESS S 1 FT) PARCEL ID # 20-20-27-0000-00-029 Name in which assessed: WILLIE A PERRY III 1/3 INT, MIRACLE PERRY 1/3 INT, TALAYZIA PERRY 1/3 INT ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Feb 14, 2019. Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 201919-00003W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUN- DATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuan- ce, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-5532 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: ORLO VISTA HEIGHTS K/139 LOT 11 BLK E PARCEL ID # 36-22-28-6416-05-110 Name in which assessed: LOUIS RIVERA ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Feb 14, 2019. Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 201919-00009W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUN- DATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuan- ce, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-444 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: 10151/5749 ERROR IN LEGAL DESC MORRISONS SUB 1/4 LOT 6 & W 8 FT OF LOT 7 BLK C PARCEL ID # 36-20-27-9612-03-060 Name in which assessed: CHAND2010 LLC ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Feb 14, 2019. Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 201919-00004W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUN- DATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuan- ce, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-493 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: FULLER'S LANDING 60/61 LOT 38 PARCEL ID # 12-22-27-2898-00-380 Name in which assessed: ALFRED HALLEY, MARY ANN HALLEY ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Feb 14, 2019. Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 201919-00005W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED- NOTICE IS HEREBY GIVEN that WMS NEW WORLD INVESTMENTS LLC the holder of the following certifi- cate has filed said certificate for a TAX DEED to be issued thereon. The Cer- tificate number and year of issuan- ce, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-10616 YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: HARALSON SUB FIRST ADDITION U/33 LOT 20 (LESS E 6 FT RD R/W) BLK A PARCEL ID # 28-22-29-3374-01-200 Name in which assessed: RYLAND J THOMPSON ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re- deemed according to law, the prop- erty described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched- uled to begin at 10:00 a.m. ET, Feb 14, 2019. Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 201919-00011W

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

LV10236

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

LV10168

ORANGE COUNTY
SUBSEQUENT INSERTIONS

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that WMS NEW WORLD INVESTMENTS LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-11095
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: LAKE MANN SHORES P/28 LOT 21 (LESS S 11 FT FOR RD R/W PER 4832/380)
PARCEL ID # 32-22-29-4604-00-210
Name in which assessed: MAE HOWARD, MILDRED DUNLAP
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00012W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that EB 1EMIFL LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-14139
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: OAK HILL MANOR UNIT 3 2/101 LOT 101
PARCEL ID # 21-23-29-6027-01-010
Name in which assessed: HALINA J WICYNIAK
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00018W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUNDATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-18068
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: RIO PINAR LAKES UNIT 2 PHASE 2 12/12 LOT 23 D
PARCEL ID # 02-23-30-7454-23-040
Name in which assessed: RIO PINAR LAKES 2442 LAND TRUST
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00024W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUNDATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-11344
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: E 80 FT OF W 280 FT OF S 170 FT OF N 975.18 FT OF SW1/4 OF NE1/4 OF SEC 33-22-29 (LESS RD R/W ON S)
PARCEL ID # 33-22-29-0000-00-109
Name in which assessed: RUDOLPH R AND FREDDIE MAE MAXWELL REVOCABLE LIVING TRUST
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00013W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that EB 1EMIFL LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-14490
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: PLAZA DE LAS FUENTES CONDO 5852/1634 UNIT 784 BLDG I
PARCEL ID # 26-23-29-7130-09-784
Name in which assessed: STARZ WOOD CORP
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00019W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that EB 1EMIFL LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-18120
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: DOCKSIDE CONDO 4208/249 BLDG 17 UNIT 201
PARCEL ID # 03-23-30-2113-17-201
Name in which assessed: MONICA MORALES
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00025W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that SAVVY FL LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-11568
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: ORLANDO FARM & TRUCK CO SUB D/45 THE E 50 FT OF W 230 FT OF N 144 FT OF LOT 10
PARCEL ID # 34-22-29-6316-00-113
Name in which assessed: ENTRUST ADMINISTRATION SERVICES 50% INT, 1033 COLUMBIA LAND TRUST 50% INT
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00014W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUNDATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-14752
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: TANGELO PARK SECTION TWO X/10 LOT 2 BLK 6
PARCEL ID # 30-23-29-8554-06-020
Name in which assessed: MARCIEN D BASTIEN
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00020W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUNDATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-18448
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: METRO AT MICHIGAN PARK CONDO 8154/859 UNIT 35 BLDG 1928
PARCEL ID # 05-23-30-5625-28-035
Name in which assessed: METRO AT MICHIGAN PARK CONDO ASSN INC
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00026W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUNDATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-12441
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: RICHMOND ESTATES UNIT 3 3/97 LOT 165
PARCEL ID # 05-23-29-7399-01-650
Name in which assessed: WALNER GACHETTE
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00015W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUNDATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-14856
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: ALLIANCE CONDOMINIUM 8149/3886 UNIT 121 BLK B1
PARCEL ID # 34-23-29-0108-02-121
Name in which assessed: ANDREA WALESKA NUCINI BOGO
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00021W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that FRANROSA CERTIFICATES LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-20763
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: HIGH POINT TRACT R G 28/135 LOT 20
PARCEL ID # 29-22-31-3566-00-200
Name in which assessed: JOSE J GAVIRIA VASQUEZ
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00027W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUNDATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-12454
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: RICHMOND ESTATES UNIT 3 3/97 LOT 251
PARCEL ID # 05-23-29-7399-02-510
Name in which assessed: EDMUND MCALISTER, JEVON MCALISTER
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00016W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING II LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-15080
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: SPAHLERS ADDITION TO TAFT D/114 LOTS 11 & 12 BLK A TIER 5
PARCEL ID # 36-23-29-8228-50-112
Name in which assessed: JOHNNY SIMON
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00022W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that ELEVENTH TALENT LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-21774
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: BITHLO J/17 LOT 3 BLK 502
PARCEL ID # 22-22-32-0712-92-010
Name in which assessed: JOSEPH E SABBATIS JR
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00028W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that EB 1EMIFL LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-13293
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: OHIO HOMESITES FIRST UNIT K/120 THE W1/2 LOT 6 ALL LOT 7 BLK D
PARCEL ID # 10-23-29-6152-04-061
Name in which assessed: RICHARD V ROSE, JENNIFER DEFRANGESCO
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00017W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUNDATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-17855
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: ENGELWOOD PARK T/94 LOT 3 BLK 1
PARCEL ID # 34-22-30-2492-01-030
Name in which assessed: HALINA WICYNIAK
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00023W

FOURTH INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUNDATION the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2016-22070
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: EAST PINE ACRES V/143 LOT 4 BLK B
PARCEL ID # 30-22-32-2338-02-040
Name in which assessed: GRACE CAMBELL-WEBB
ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Feb 14, 2019.
Dated: Dec 27, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller January 3, 10, 17, 24, 2019
19-00029W

PUBLIC NOTICES

An American Tradition

Public notice is an important tool in assuring an informed citizenry. Notices are mandated by legislatures to make sure there is a public window into the activities of governments, officers of the court and others holding a public trust. There are four key elements to a valid public notice. It should be executed by an entity outside the one mandated to provide notice, so proper checks and balances are in place. A public notice informs citizens of government or government-related activities that affect citizens’ everyday lives. A public notice typically has four elements:

- Independent: A public notice is published in a forum independent of the government, typically in a local newspaper.
 - Archivable: A public notice is archived in a secure and publicly available format.
 - Accessible: A public notice is capable of being accessed by all segments of society.
 - Verifiable: The public and the source of the notice are able to verify that the notice was published, usually by an affidavit provided by the publisher.
- (Adapted from the Public Resource Notice Center)*

Types of Public Notices

There are three standard types:

- **Citizen participation notices** inform the public about proposed government action and allow the public time to react to such proposals. One such example is a public hearing notice.
- **Business and commerce notices**

relate to government contracts and purchases. Notices of contract bids allow citizens to ensure that the government is operating in accordance with principles of equal opportunity and is acting responsibly in spending taxpayer money.

- **Court notices** are required of many non-governmental entities that

use public powers or institutions in some way. Examples include notices of home mortgage foreclosures, which can provide a public alert of widespread credit problems, fraud in underwriting and a basis for analyses of housing trends. This notice allows the public to object to an appointment based on any conflict of interest.

The history of public notices

Public notices existed long before the emergence of newspapers. The concept itself began when early civilizations posted notices in public squares. This crude method was eventually refined with the publication of the first English language newspaper in 1665 — a court newspaper called the Oxford Gazette. After being renamed The London Gazette, this official newspaper carried notices from the King’s Court, London

officials and outlying regions. The American system is modeled after the British system. State governments published public notices before America’s founding, and the newly-created federal government followed suit. In 1789, the Acts of the First Congress required the Secretary of State to publish all bills, orders, resolutions and congressional votes in at least three publicly available newspapers. An important premise both in federal

and local governments of the United States, as well as in many republics around the world, is that information about government activities must be accessible for the electorate to make well-informed decisions. Public notices in newspapers still provide this accessibility to citizens who want to know more about government activities. Public notice laws serve to outline the most effective method of reaching the public.

Public notice supports due process

Public notices are integral to democratic governance and stem from the right to “due process of law” guaranteed by the federal and state constitutions. Due process of law protects Americans’ rights from arbitrary or wrongful violations. This concept has two parts: substantive due process and procedural due process. Substantive due process refers to the

types of rights that are protected. Procedural due process refers to the means of protecting those rights. Substantive due process ensures that certain basic rights are not violated, while procedural due process may require suitable notice and a hearing before a government or court-appointed body can act in a way that may affect those basic rights. Public notices play a vital role in

substantive and procedural due process because they provide a window into government actions and also afford notice to citizens of actions about to take place so they may exercise their constitutional right to be heard. Notification not only informs the individual or entity most directly affected, but it also informs the public, which has an interest in knowing how public powers are being used.

THE RISKS OF NOTICES ONLY ON THE INTERNET

Although it has been part of American society for a quarter-century as a network for scholars and government agencies, the Internet has been widely used by citizens for about 15 years. Because of its structure with computer clients and servers, information packets and open-network codes, the Internet remains vulnerable and sometimes unstable. Power surges, corrupted software and downed servers can disrupt access. Government agencies cannot ensure that information located on a server is secure. Even a highly technological site like that of the Pentagon’s has been affected. In June 2007, the Pentagon was forced to take about 1,500 computers off-line because of a cyber-attack. Then-Defense Department Secretary Robert Gates stated that the Pentagon sees hundreds of attacks every day. Public notices guard our constitutional right to due process of law by informing citizens of government action and providing proof of publication via notarized affidavits of publication. Unlike the time-tested and trusted local newspapers that citizens have come to rely on for public notices, the Internet is an unstable medium for information. While it is valuable tool in disseminating information, it has not yet reached a level of sophistication and technological stability that would justify its supplanting newspapers as the primary venue for public notices.

It is still uncertain how a “Net” affidavit could show proof of a public notice publication when constant technological change makes any attempt at archiving and accessing such a document online for any significant time dubious. No less problematic for the Internet is its reach. Those who live in rural areas where broadband does not exist and others who simply cannot afford the Internet cannot access web public notices. In situations where foreclosures are on the rise due, in part, to predatory mortgage lending, more, not less, access to public notices is needed to better inform citizens about their rights and their choices. It is difficult to justify, then, moving public notices from newspapers only to public-notice Web sites administered either by already over-burdened state governments or by third-party vendors who lack the experience and long-term viability newspapers have proven in publishing notices. So far in the Internet age, newspapers remain the most trusted and primary method for providing citizens access to public notices.

WHY NEWSPAPERS?

Newspapers are the primary source

Newspapers, founded on the constitutional right of free press, have been serving the public’s right to know in America since pre-colonial times and on the European continent since the 17th century. Because of their traditional information role in society and their long-established independence, newspapers remain the primary source for publishing public notices. Upholding the public’s right to know is essential to our country’s way of life. Our government governs with the consent of the people, and this consent must be informed. Local newspapers keep the public informed about the inner workings of their respective state and local governments, thereby allowing citizens to participate more fully in the democratic process. Without this participation, the potential for misguided policies increases.

Newspaper tradition

Newspapers allow the government to notify the public of government actions. The government has a fundamental responsibility to ensure adequate notification to the public of its actions. Therefore, the government has a duty to make sure the methods used in satisfying this responsibility are the most effective. Newspapers provide neutrality from government and credible distance from political pressures or partisan disagreements. Local and community newspapers serve as third-party reporters to the public, publishing information that can be beneficial or sometimes detrimental to the government’s public image. They provide an environment for notices that the

public traditionally has regarded as neutral. Public notices in this print environment gain credibility because of the long history of trust in the local newspaper. Placing notices on government Web sites undermines this neutral interest and removes a critical check and balance. While it may seem appealing on the surface in an age of ever-more sophisticated government Web sites, the potential for mishandling is great. On the other hand, public notices in independent newspapers increase government transparency by opening up the decision-making process to the public’s eyes. Without this oversight, local governments could enact controversial policies without input from the public. Newspapers serve as effective monitors of governments and ensure that they publish information as required by law. Public notices are typically required by a statute or a regulation. The independent press can provide a valuable civic role by helping to monitor that the notices were published when required. If governments were responsible for publishing their own notices, no neutral and independent entity would have the incentive and the means to track public-notice publication.

Newspapers: The best medium for public notices

Newspapers, for the most of the republic’s history, have been the accepted medium for public notices. This is exactly where the public, even infrequent readers, expects to find them. In addition, specialized publications, such as legal newspapers, are well known for

providing public notices to the population through legal communities. Other general interest newspapers, such as county seat weeklies, are the forum where county citizens expect to locate notices of important public business. Furthermore, the vast majority of these notices arrive at citizens’ homes in a context that compels readership (amid local news, sports features and other content). Another reason for the effectiveness of newspapers is that newspapers provide valid evidence of readership. Legislatures are rightly concerned about web-only notices, given the digital divide between rich and poor, rural and urban residents. The Internet is either too costly or simply geographically unavailable to large segments of society.

Notices become historical records

The newspaper as paper of record is an important factor in the public policy of notices. Government Web sites cannot provide a secure archival history the way newspapers can. Electronic records lack permanence and can easily be intentionally or accidentally erased. Even the Library of Congress has recognized this shortcoming and has embarked upon a major project to attempt to archive digital records that are in danger of being “forever lost” due to Internet impermanence. Despite these problems, the federal courts unwisely approved a rule change to the Federal Rules of Civil Procedure recently that would

move notices of federal asset forfeitures out of newspapers and onto a Web site administered by the Department of Justice. Yet, the courts have little research to show that the Justice Department’s Web site will produce viable, accessible, archivable notices. While Internet web pages pose serious archiving challenges, newspapers, on the other hand, become historical documents. They are oriented and published with a date on every page. They cannot be deceptively altered after printing as a web page could. Historians, judges, lawyers, genealogists and researchers, to name only a few, use newspapers and public notices in particular as sources for records.

Newspaper notices protect due process

Procedural due process, as granted by the U.S. Constitution and interpreted by courts, generally requires an individual to receive notice and a hearing before he or she is deprived of certain rights or property. For example, before a person’s home is sold by a county sheriff at a foreclosure sale, he or she must receive notice of the foreclosure sale and an opportunity to save the house from foreclosure. If the owner does not receive the notice, he may challenge the sale in court. The court may then void the sale or prevent the sale from happening to protect due process. Newspapers are generally paid to run public notices, which recognizes that their publication creates a cost in paper, ink and delivery.

