

Public notices don't affect me. *Right?*

The property next to the lot you just bought was rezoned as land fill. Maybe you should have read the public notice in your local paper.

BE INFORMED

READ PUBLIC NOTICES IN THIS
NEWSPAPER OR ONLINE.

www.FloridaPublicNotices.com

Business Observer

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

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA... KYLE THOMAS WEBB A/K/A KYLE WEBB, et al Defendant(s) TO: THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF ROSEANN M. WEBB A/K/A RESEANN MADELYN WEBB, DECEASED

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in PASCO County, Florida: LOT(S) 578, OF FOREST HILLS, UNIT 12 AS RECORDED IN PLAT BOOK 9, PAGE 17, ET SEQ., OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

Movant counsel certifies that a bona fide effort to resolve this matter on the motion noticed has been made or that, because of time consideration, such effort has not yet been made but will be made prior to the scheduled hearing.

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

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

DATED: 2-12-19 Clerk of the Circuit Court By /s/ Cynthia Ferdon-Gaede Deputy Clerk of the Court Phelan Hallinan Diamond & Jones, PLLC 2001 NW 64th Street Suite 100 Ft. Lauderdale, FL 33309 PH # 86643 February 15, 22, 2019 19-00364P

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA... ROBERT SCOTT MCAFFEE, et al Defendant(s) TO: ROBERT SCOTT MCAFFEE and SARAH E. MCAFFEE and UNKNOWN TENANT(S) RESIDENT: Unknown LAST KNOWN ADDRESS: 11894 LAKE BOULEVARD, NEW PORT RICHEY, FL 34655-2337 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in PASCO County, Florida:

Lot 83, in Block 3 of THE VILLAGES OF TRINITY LAKES, according to the plat thereof, as recorded in Plat Book 68, Page 83, of the Public Records of Pasco County, Florida.

has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan Diamond & Jones, PLLC, attorneys for plaintiff, whose address is 2001 NW 64th Street, Suite 100, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before or immediately thereafter, 3-18-19 otherwise a default may be entered against you for the relief demanded in the Complaint.

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

Movant counsel certifies that a bona fide effort to resolve this matter on the motion noticed has been made or that, because of time consideration, such effort has not yet been made but will be made prior to the scheduled hearing.

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

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

DATED: 2-13-19 Clerk of the Circuit Court By /s/ Cynthia Ferdon-Gaede Deputy Clerk of the Court Phelan Hallinan Diamond & Jones, PLLC 2001 NW 64th Street Suite 100 Ft. Lauderdale, FL 33309 PH # 92741 February 15, 22, 2019 19-00363P

SUBSEQUENT INSERTIONS

SECOND INSERTION NOTICE TO CREDITORS (Summary Administration) IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION File No. 2019 CP 148 Division Probate IN RE: ESTATE OF JOHN CHARLES YOUNG Deceased.

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

You are hereby notified that an Order of Summary Administration will be entered in the estate of John Charles Young, deceased, File Number 2018 CP, by the Circuit Court for Pasco County, Florida, Probate Division, the address of which is P.O. Box 338, New Port Richey, FL 34656; that the decedent's date of death was October 18, 2018; that the total value of the estate is \$49,892.01 and that the names and addresses of those to whom it will be assigned by such order are:

Name Address Robert B. Young 502 Whetstone Mills Dayville, CT 06241 Gail Young-Schindler 4525 Blossom Blvd. Zephyrhills, FL 33542

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING ANY OTHER APPLICABLE TIME PERIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this Notice is February 8, 2019.

Person Giving Notice: s/ Robert B. Young Robert B. Young 502 Whetstone Mills Dayville, Connecticut 06241 Attorney for Person Giving Notice s/ Patrick L. Smith Patrick L. Smith Attorney Florida Bar Number: 27044 179 N. US HWY 27 Suite F Clermont, FL 34711 Telephone: (352) 241-8760 Fax: (352) 241-0220 E-Mail: PatrickSmith@attypip.com Secondary E-Mail: becky@attypip.com February 8, 15, 2019 19-00259P

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. CASE No. 2018-CA-003711-CAAX-WS WVMF FUNDING, LLC, Plaintiff vs.

UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF JANE PARDUCCI, DECEASED, et al., Defendants

TO: UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF JANE PARDUCCI, DECEASED 4141 RHONE DRIVE NEW PORT RICHEY, FL 34655 AND TO: All persons claiming an interest by, through, under, or against the aforesaid Defendant(s).

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

LOT 5, AKA 215, VILLA DEL RIO, PHASE III, BEING FURTHER DESCRIBED AS: A PORTION OF LOTS 213, 214, AND 215, VILLA DEL RIO-UNIT THREE, AS SHOWN ON PLAT RECORDED IN PLAT BOOK 19, PAGES 71, 72, AND 73, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, BEING MORE FULLY DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHWEST CORNER OF SAID VILLA DEL RIO-UNIT THREE; THENCE RUN ALONG THE WESTERLY BOUNDARY LINE OF SAID VILLA DEL RIO-UNIT THREE, ALSO BEING THE EASTERLY RIGHT-OF-WAY LINE OF SAN RAFAEL AVENUE (TRACT "B"), NORTH 00 DEGREES 37' 00" EAST, 121.58 FEET; THENCE SOUTH 89 DEGREES 23' 00"

EAST, 164.40 FEET; THENCE NORTH 00° 37' 00" EAST, 124.33 FEET TO THE POINT OF BEGINNING; CONTINUE NORTH 00°37'00" EAST, 38 FEET; THENCE SOUTH 89° 23' 00" EAST 85.28 FEET; THENCE ALONG THE WESTERLY RIGHT-OF-WAY LINE OF RHONE DRIVE (TRACT "B"), SOUTH 00 DEGREES 37'00" WEST, 38.00 FEET; THENCE NORTH 89 DEGREES 23' 00" WEST, 85.28 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 this action, on Greenspoon Marder, LLP, Default Department, Attorneys for Plaintiff, whose address is Trade Centre South, Suite 700, 100 West Cypress Creek Road, Fort Lauderdale, FL 33309, and file the original with the Clerk within 30 days after the first publication of this notice in GOLF COAST BUSINESS REVIEW, on or before 3-18-2019; otherwise a default and a judgment may be entered against you for the relief demanded in the Complaint.

IMPORTANT In accordance with the Americans with Disabilities Act, persons needing a reasonable accommodation to participate in this proceeding should, no later than seven (7) days prior, contact the Clerk of the Court's disability coordinator at PUBLIC INFORMATION DEPARTMENT, PASCO COUNTY GOVERNMENT CENTER, 7530 LITTLE ROAD, NEW PORT RICHEY, FL 34654- , 727-847-8110. If hearing or voice impaired, contact (TDD) (800)955-8771 via Florida Relay System.

WITNESS MY HAND AND SEAL OF SAID COURT on this 12 day of February, 2019. PAULA S. O'NEIL As Clerk of said Court By: /s/ Cynthia Ferdon-Gaede As Deputy Clerk Greenspoon Marder, LLP Trade Centre South, Suite 700 100 West Cypress Creek Road Fort Lauderdale, FL 33309 954-343-6273 (34407.1211/AS) February 15, 22, 2019 19-00361P

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIRCUIT CIVIL DIVISION CASE NO.: 2018CA003909CAAXWS

PHH MORTGAGE CORPORATION Plaintiff, v. SHANE T. ABBOTT, et al Defendant(s) TO: SHANE T. ABBOTT RESIDENT: Unknown LAST KNOWN ADDRESS: 5528 DAISY DRIVE, NEW PORT RICHEY, FL 34652-5135 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in PASCO County, Florida:

Lot 8, EASTBURY GARDENS UNIT TWO, according to the Map or Plat thereof as recorded in Plat Book 9, Page 160 of the Public Records of Pasco County, Florida.

has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan Diamond & Jones, PLLC, attorneys for plaintiff, whose address is 2001 NW 64th Street, Suite 100, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before or immediately thereafter, 3-18-19 otherwise a default may be entered against you for the relief demanded in the Complaint.

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

Movant counsel certifies that a bona fide effort to resolve this matter on the motion noticed has been made or that, because of time consideration, such effort has not yet been made but will be made prior to the scheduled hearing.

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

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

DATED: 2-13-19 Clerk of the Circuit Court By /s/ Cynthia Ferdon-Gaede Deputy Clerk of the Court Phelan Hallinan Diamond & Jones, PLLC 2001 NW 64th Street Suite 100 Ft. Lauderdale, FL 33309 PH # 93297 February 15, 22, 2019 19-00362P

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

OFFICIAL COURTHOUSE WEBSITES: MANATEE COUNTY: manateeclerk.com SARASOTA COUNTY: sarasotaclerk.com CHARLOTTE COUNTY: charlotte.realforeclose.com LEE COUNTY: leeclerk.org COLLIER COUNTY: collierclerk.com HILLSBOROUGH COUNTY: hillsclerk.com PASCO COUNTY: pasco.realforeclose.com PINELLAS COUNTY: pinellasclerk.org POLK COUNTY: polkcountyclerk.net ORANGE COUNTY: myorangeclerk.com Check out your notices on: floridapublicnotices.com Business Observer

1910250

1910256

