

ORANGE COUNTY LEGAL NOTICES

WEST ORANGE TIMES FORECLOSURE SALES

ORANGE COUNTY

Case No.	Sale Date	Case Name	Sale Address	Firm Name
2017-CA-007484-O	05/09/2019	Wilmington Trust vs. James J Mislang et al	Unit 102, Coach Homes, ORB 4297 Pg 576	Tromberg Law Group
48-2017-CA-008280-O Div. 37	05/13/2019	Bank of New York Mellon vs. Aleck G. Brooks, et al.	1255 Ustler Rd, Apopka, FL 32712	Albertelli Law
	05/13/2019	Wells Fargo Bank vs. Eli Choukroun, et al.	8730 Wittenwood Cv, Orlando, FL 32836	Albertelli Law
2018-CA-009498-O	05/13/2019	The Bank of New York Mellon vs. Carlos E. Rojas, et al.	Lot 93, South Pine Run Unit 2, PB 9 Pg 47-48	Van Ness Law Firm, PLC
2018-CA-002289-O	05/13/2019	Reverse Mortgage Funding LLC vs. Sylbert White, etc., et al.	4509 Pacer Court, Orlando, FL 32818-1739	Robertson, Anschutz & Schneid
2014-CA-001475	05/13/2019	US Bank vs. Teneshia Jennings et al	Lot 1, Lake Mann Estates, PB Z Pg 129	McCalla Raymer Leibert Pierce, LLC
2015-CC-000527-O	05/14/2019	The Oaks of Summit Lake vs. William Bachmann, et al.	316 Breezeway Drive, Apopka, Florida 32712	Di Masi, The Law Offices of John L.
2016-CA-008967-O (33)	05/14/2019	Deutsche Bank vs. Angel M Javier etc et al	Lot 71, Deerfield, PB 23 Pg 64	Weitz & Schwartz, P.A.
2018-CA-012536-O	05/15/2019	Caliber Home Loans vs. William G McClure etc et al	Lot 5, Village of Bithlo, PB 45 Pg 94	Brock & Scott, PLLC
482018CA010698A001OX	05/15/2019	Wells Fargo Bank vs. Joyce Linda Newberry etc et al	Lot 16, Orlo Visa Heights, PB K Pg 139	Brock & Scott, PLLC
17-CA-010569-O #33	05/15/2019	Orange Lake Country Club vs. Yeager et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
18-CA-004845-O #33	05/15/2019	Orange Lake Country Club vs. Cudney et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
18-CA-006319-O #33	05/15/2019	Orange Lake Country Club vs. Musser et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
18-CA-007239-O #33	05/15/2019	Orange Lake Country Club vs. Mercado et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
18-CA-000601-O #37	05/15/2019	Orange Lake Country Club vs. Banhan et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
18-CA-006905-O #37	05/15/2019	Orange Lake Country Club vs. Afandi et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
18-CA-008322-O #37	05/15/2019	Orange Lake Country Club vs. Wanned et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
18-CA-008898-O #37	05/15/2019	Orange Lake Country Club vs. Fyfe et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
18-CA-000468-O #39	05/15/2019	Orange Lake Country Club vs. Teague et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
2018-CC-008403-O	05/15/2019	Tuscany Place vs. Arnetha R Terry et al	4819 Fiorazante Ave, Orlando, FL 32839	Florida Community Law Group, P.L.
2016-CA-002897-O	05/15/2019	Southport Homeowners Association vs. Juan L. Rivera, et al.	8554 Wichita Place, Orlando, FL 32827	Arias Bosinger, PLLC
2017-ca-006882-O	05/15/2019	Federal National Mortgage vs. Persio Liriano, et al.	Lot 2, Block 4, Deerwood Unit 1, PB 4 Pg 75	Choice Legal Group P.A.
2016-CA-004190-O	05/15/2019	Whisper Lakes vs. Rafael A. Caceres, et al.	11642 Darlington Drive, Orlando, FL 32837	Di Masi, The Law Offices of John L.
2016-CA-008310-O	05/15/2019	Federal National Mortgage vs. Bertie Lynette Justice etc et al	Lot 60, Lake Heiniger Estates, PB 65 Pg 12	Choice Legal Group P.A.
2017-CC-008018-O	05/15/2019	Silver Ridge vs. Sharonda D Thomas et al	7651 Eldorado Place, Orlando, FL 32818	Florida Community Law Group, P.L.
2018-CC-016660-O	05/16/2019	Catalina Isles vs. Alexander Tyrone Whitley, et al.	2779 L B McLeod Road Unit A, Orlando, FL 32805	JD Law Firm; The
48-2009-CA-020872-O	05/16/2019	BAC Home Loans vs. Tuysuz, Ismail et al	10226 Mallard Landings Way, Orlando, FL 32832	Howard Law Group
2015-CA-001631-O	05/16/2019	Federal National Mortgage vs. Diane S Smith etc et al	4 Channing Ave, Orlando, FL 32811	Robertson, Anschutz & Schneid
2016-CA-005670-O	05/16/2019	Quicken Loans vs. Katherine E Dixon et al	10705 Oak Glen Cir, Orlando, FL 32817	Quintairos, Prieto, Wood & Boyer
	05/17/2019	Orange Lake Country Club vs. Alzheimer's Family Center et al	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
	05/17/2019	Orange Lake Country Club vs. Baum et al	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
	05/17/2019	Orange Lake Country Club vs. Roche et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
	05/17/2019	Orange Lake Country Club vs.Marturet et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
2018-CA-000866-O	05/17/2019	U.S. Bank National Association vs. Lina Hardin, et al.	1201 Madeira Key Pl, Orlando, FL 32824	Robertson, Anschutz & Schneid
2015-CA-004399-O	05/20/2019	U.S. Bank vs. Estate of Theresa A Will etc Unknowns et al	Lot 104, Rock Springs Ridge, PB 39 Pg 59	SHD Legal Group
48-2018-CA-007205-O Div. 37	05/20/2019	U.S. Bank vs. Gautam Chopra et al	Unit 102, Lakeside, ORB 8521 Pg 607	Albertelli Law
48-2018-CA-000749-0-O Div. 34	05/20/2019	U.S. Bank vs. Angie Ervin etc et al	Lot 10, Cheltenham, PB 38 Pg 1	Albertelli Law
2017-CA-004481-O	05/20/2019	U.S. Bank vs. Richard L Heichel et al	Lot 39, Southchase, PB 34 Pg 68	Aldridge Pite, LLP
48-2008-CA-033747-O	05/21/2019	Wells Fargo Bank vs. Louis Negroni et al	Lot 51, Cypress Springs, PB 42 Pg 143	Aldridge Pite, LLP
2018-CA-002339-O 5D19-227	05/21/2019	Wilmington Trust Company vs. Jennifer Letze, et al.	1315 Creekbottom Cir, Orlando, FL 32825	Robertson, Anschutz & Schneid
2018-CA-007702-O	05/21/2019	Freedom Mortgage vs. Yrad Torres, et al.	4037 Lake Bosse View Dr, Orlando, FL 32810	Robertson, Anschutz & Schneid
2018-CA-007516-O	05/21/2019	Bank of America vs. June E. Laughlin, etc., et al.	7504 Sabre St, Orlando, FL 32822	Frenkel Lambert Weiss Weisman & Gordon
2016-CA-001552-O	05/21/2019	Nationstar Mortgage LLC vs. Tiletha Wells, et al.	18 Lincoln Blvd., Orlando, FL 32810	Robertson, Anschutz & Schneid
2018-CC-004827-O	05/21/2019	Palmetto Ridge Schopke Homeowners vs. Walter R. Vines, et al.	2537 Palmetto Ridge Circle, Apopka, FL 33712	Florida Community Law Group, P.L.
2016-CA-001726-O	05/21/2019	Reverse Mortgage vs. Frances Rodriguez, etc., et al.	Lot 24, Westwood Heights First Addition, PB Z Pg 145	McCalla Raymer Leibert Pierce, LLC
2018-CA-008915-O	05/23/2019	Orange Lake Country Club vs. Ann Marie Sehr et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Bitman, O'Brien & Morat, PLLC
2018-CA-008915-O	05/23/2019	Orange Lake Country Club vs. Tiffany Renae White et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Bitman, O'Brien & Morat, PLLC
2018-CA-004645-O	05/23/2019	U.S. Bank vs. Rene M Chavez et al	Lot 172, Heritage Place, PB 35 Pg 106	Van Ness Law Firm, PLC
2018-CA-003700-O	05/23/2019	Bank of New York Mellon vs. Yola Saint-Hilaire et al	Lot 376, Westyn Bay, PB 59 Pg 134	Van Ness Law Firm, PLC
2018-CA-007346-O	05/28/2019	Deutsche Bank vs. Cynthia Cannon, et al.	1725 Country Terrace Ln, Apopka, FL 32703	Robertson, Anschutz & Schneid
2018-CA-005068-O	05/28/2019	HMC Assets vs. Central Park LV et al	9021 Lee Vista Blvd 1704, Orlando, FL 32829	Ashland Medley Law, PLLC
2018-CA-003614-O	05/29/2019	Nationstar Mortgage LLC vs. Karen A. Mitchell, et al.	13231 Fox Glove Street, Winter Garden, FL 34787	Robertson, Anschutz & Schneid
2017-CA-007132-O	05/29/2019	Wilmington Trust vs. Luane E. Zych, et al.	Lot 50, Lakeside Homes, PB B Pg 69	Tromberg Law Group
48-2018-CA-004649-O	05/29/2019	Bank of New York Mellon vs. Judy K Scott et al	7030 Chaucer Ln, Orlando, FL 32809	Albertelli Law
48-2018-CA-010010-O Div. 33	05/29/2019	Bank of New York Mellon vs. Robert L Evans Unknowns et al	5407 Tribune Dr, Orlando, FL 32812	Albertelli Law
2013-ca-009971-O	05/29/2019	U.S. Bank vs. Juan Isaias Rey etc et al	Lot 89, Tealwood Cove, PB 5 Pg 27	Choice Legal Group P.A.
2018-CA-009820-O	05/29/2019	Orange Lake Country Club vs. Gary L Gandia et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Pearson Doyle Mahre & Pastis, LLP
2012-CA-007193-O	05/30/2019	The Bank of New York Mellon vs. Mario A. Zottig, et al.	3927 Corveta Ct, Orlando, FL 32837	Frenkel Lambert Weiss Weisman & Gordon
2018-CA-002286-O	06/04/2019	Bank of New York Mellon vs. Yoosoof E Gardee et al	Unit 6, Vizcaya Heights, ORB 8976 Pg 4535	Tromberg Law Group
2017-CA-001510-O	06/04/2019	U.S. Bank vs. Thomas Kopplin, et al.	5218 Overview Ct, Orlando, FL 32819	Robertson, Anschutz & Schneid
2016-CA-007991-O	06/04/2019	U.S. Bank vs. Pauline J. Wright, et al.	505 Yearling Cove Loop, Apopka, FL 32703	Robertson, Anschutz & Schneid
2018-CA-009922-O	06/04/2019	Orange Lake Country Club vs. Nettie Nely Bulgin et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Pearson Doyle Mahre & Pastis, LLP
2018-CA-009610-O	06/04/2019	Orange Lake Country Club vs. William Graham Garrison et al	Orange Lake CC Villas IV, ORB 9040 Pg 662	Pearson Doyle Mahre & Pastis, LLP
2018-CA-010314-O	06/04/2019	United Shore Financial vs. Wayne Zess et al	Lot 80, Votaw Village, PB 19 Pg 134	Phelan Hallinan Diamond & Jones, PLLC
2017-CA-009078-O	06/07/2019	Lakeview Loan vs. Melvin D Brummitt et al	Lot 28A, The Islands, PB 32 Pg 3	McCalla Raymer Leibert Pierce, LLC
2017-CA-009651-O	06/11/2019	Lee Vista Square Homeowners vs. Maria Garcia, et al.	10155 Ridgebloom Avenue, Orlando, FL 32829	Di Masi, The Law Offices of John L.
2017-CA-001511-O	06/18/2019	U.S. Bank vs. Cynthia Owens et al	Lot 8, Hiawassee Oaks, PB 25 Pg 68	SHD Legal Group
2018-CA-011620-O	06/25/2019	Flagstar Bank vs. Eula Hamlin, et al.	Lot 141, Devonwood Unit One-B, PB 16 Pg 69-71	McCalla Raymer Leibert Pierce, LLC
2018-CA-007012-O	06/25/2019	Deutsche Bank vs. Raul Gonzalez et al	14601 Traders Path, Orlando, FL 32837	Robertson, Anschutz & Schneid
2017-CA-004147-O	07/01/2019	Wilmington Trust vs. Ross Paul Ivor Pearsall, et al.	Unit 20114, Phase 14, Vista Cay, ORB 8613 Pg 1168	Tromberg Law Group
2013-CA-006511-O	07/02/2019	U.S. Bank National vs. Jose O. Rodriguez, et al.	Lot 32, Block 6, Bonneville Section 2, PB W Pg 111	SHD Legal Group
2009-CA-039189-O	07/03/2019	CitiMortgage vs. David Valentin et al	8243 Rain Forest Dr, Orlando, FL 32829	Robertson, Anschutz & Schneid
2017-CA-006016-O	07/08/2019	U.S. Bank vs. Boca Stel 2 LLC et al	939 Offaly Ct, Apopka, FL 32703	Robertson, Anschutz & Schneid
2017-CA-008122-O	07/08/2019	Wells Fargo Bank vs. Indiana Home Servicing et al	7538 Bayport Rd 24, Orlando, FL 32819	Robertson, Anschutz & Schneid
2016-CA-002524-O	07/09/2019	Deutsche Bank vs. Capital First Mgt et al	1922/1924 Rose Blvd, Orlando, FL 32839	Robertson, Anschutz & Schneid
2017-CC-007941-O	07/15/2019	Central Park vs. Christiana G Garwood et al	5950 Westgate Dr 203, Orlando, FL 32835	Business Law Group, P.A.

ORANGE
COUNTY

FIRST INSERTION
<p>NOTICE OF PUBLIC SALE</p> <p>Pursuant to F.S. 713.78, on May 23rd, 2019, at 6:00 am, Performance Towing of Orlando LLC, 845 N. Mills Ave., Orlando, FL 32803, will sell the following vehicles. 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.</p> <p>2000 NISSAN SENTRA VIN: 3N1CB51D0YL309331 May 9, 16, 2019 19-01955W</p>

FIRST INSERTION
<p>Notice Under Fictitious Name Law</p> <p>Pursuant to Section 865.09, Florida Statutes</p> <p>NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of DEMETREE SCHOOL OF REAL ES-TATE, located at 305 E. Concord Street, Orange County, Orlando, FL 32801 intends to register said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Orange County, Florida, this 7th day of May, 2019.</p> <p>/s Karen Climer May 9, 2019 19-02059W</p>

FIRST INSERTION
<p>Notice Under Fictitious Name Law</p> <p>Pursuant to Section 865.09, Florida Statutes</p> <p>NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of 365 Pharmacy located at 6804 Aloma Ave, in the County of Orange, in the City of Winter Park, Florida 32792, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.</p> <p>Dated at Orange, Florida, this 3rd day of Dec, 2018.</p> <p>365 Health LLC May 9, 2019 19-02064W</p>

FIRST INSERTION
<p>Notice Under Fictitious Name Law</p> <p>Pursuant to Section 865.09, Florida Statutes</p> <p>NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of D&C BARBERSHOP #5 located at 2735 N HIAWASSEE RD, in the County of ORANGE, in the City of ORLANDO, Florida 32818, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.</p> <p>Dated at ORANGE, Florida, this 7th day of MAY, 2019.</p> <p>ANTHONY JR ENTERPRISES #2, INC May 9, 2019 19-02063W</p>

FIRST INSERTION
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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:</p>

CERTIFICATE NUMBER: 2016-14962
YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: BLOSSOM PARK CONDO 6853/1897 UNIT 1248 BLDG D
--

PARCEL ID # 34-23-29-0750-41-248
Name in which assessed: ANGEL M SOTO, ANA MAYSONET

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, May 30, 2019.

THIS LEGAL ADVERTISEMENT IS FOR ONE PUBLICATION ONLY, per Florida Statute 197.542(2)
--

Dated: May 06, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller May 9, 2019 19-01963W

FIRST INSERTION
<p>FICTITIOUS NAME NOTICE</p> <p>Notice Is Hereby Given that PRCP-Orlando UCF Avondale, LLC, 525 Okeechobee Blvd, Ste 1650, West Palm Beach, FL 33401, desiring to engage in business under the fictitious name of University Park, with its principal place of business in the State of Florida in the County of Orange, has filed an Application for Registration of Fictitious Name with the Florida Department of State.</p> <p>May 9, 2019 19-01961W</p>

FIRST INSERTION
<p>Notice Under Fictitious Name Law</p> <p>Pursuant to Section 865.09, Florida Statutes</p> <p>NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Dan's Creative Studio located at 3095 Riverbrook Dr, in the County of Orange, in the City of Winter Park, Florida 32792, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.</p> <p>Dated at Orange, Florida, this 1 day of May, 2019.</p> <p>Denise & Daniel Claridy May 9, 2019 19-01960W</p>

FIRST INSERTION
<p>Notice Under Fictitious Name Law</p> <p>Pursuant to Section 865.09, Florida Statutes</p> <p>NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Ziggy's Cheesteaks located at 614 Main Street, in the County of Orange, in the City of Windermere, Florida 34786, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.</p> <p>Dated at Winter Garden, Florida, this 2 day of May, 2019.</p> <p>Zayonara Morales-Hale May 9, 2019 19-01959W</p>

FIRST INSERTION
<p>NOTICE OF SALE</p> <p>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 May 30, 2019 at 10 A.M. *Auction will occur where each Vehicle is located* 2015 Ford, VIN# 1FADP3F22FL307514 2016 Nissan, VIN# 3N1CE2CP7GL370705 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 May 9, 2019 19-01957W</p>

FIRST INSERTION
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that 5T WEALTH PARTNERS LP 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:</p>

CERTIFICATE NUMBER: 2016-14993
YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: BLOSSOM PARK CONDO 6853/1897 UNIT 3226 BLDG E
--

PARCEL ID # 34-23-29-0750-53-226
Name in which assessed: ADRIAN NURSE

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, May 30, 2019.

THIS LEGAL ADVERTISEMENT IS FOR ONE PUBLICATION ONLY, per Florida Statute 197.542(2)
--

Dated: May 06, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller May 9, 2019 19-01964W

FIRST INSERTION
<p>NOTICE UNDER FICTITIOUS NAME LAW</p> <p>Pursuant to F.S. §865.09 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of El Sabor de la Vida Tacos, located at 213 6th st, in the City of Winter Garden, County of Orange, State of FL, 34787, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.</p> <p>Dated this 6 of May, 2019.</p> <p>Leticia Carapia 213 6th st Winter Garden, FL 34787 May 9, 2019 19-02061W</p>

FIRST INSERTION
<p>NOTICE UNDER FICTITIOUS NAME LAW</p> <p>Pursuant to F.S. §865.09 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Francakes N more, located at 6537 meritmoor circle, in the City of Orlando, County of Orange, State of FL, 32818, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.</p> <p>Dated this 6 of May, 2019.</p> <p>Glodys Francisris Garcia 6537 meritmoor circle Orlando, FL 32818 May 9, 2019 19-02060W</p>

FIRST INSERTION
<p>WINTER GARDEN VILLAGE AT FOWLERS GROVE COMMUNITY DEVELOPMENT DISTRICT NOTICE OF AUDIT COMMITTEE MEETING AND REGULAR BOARD OF SUPERVISORS' MEETING</p> <p>The Board of Supervisors ("Board") of WINTER GARDEN VILLAGE AT FOWLERS GROVE Community Development District ("District") will hold an Audit Committee meeting and regular meeting of the Board of Supervisors on May 16, 2019 at 11:30 a.m. at 12051 Corporate Boulevard, Orlando, FL 32817. The Audit Committee will review, discuss and establish the minimum qualifications and evaluation criteria that the District will use to solicit audit services. The regular Board meeting will take place prior to the Audit Committee meeting where the Board may consider any other business that may properly come before it. A copy of the agendas may be obtained at the offices of the District Manager, PFM Group Consulting, LLC, located at 12051 Corporate Boulevard, Orlando, Florida 32817, (407) 723-5900 ("District Manager's Office"), during normal business hours.</p> <p>The meetings are open to the public and will be conducted in accordance with the provisions of Florida law. The meetings may be continued to a date, time, and place to be specified on the record at the meeting. There may be occasions when Board Supervisors or District Staff may participate by speaker telephone.</p> <p>Any person requiring special accommodations at the meetings because of a disability or physical impairment should contact the District Manager's Office at least forty-eight (48) hours prior to the meeting. If you are hearing or speech impaired, please contact the Florida Relay Service by dialing 7-1-1, or 1-800-955-8771 (TTY) / 1-800-955-8770 (Voice), for aid in contacting the District Manager's Office.</p> <p>Any person who decides to appeal any decision made by the Board or the Committee with respect to any matter considered at the meetings is advised that person will need a record of proceedings and that accordingly, the person may need to ensure that a verbatim record of the proceedings is made, including the testimony and evidence upon which such appeal is to be based.</p> <p>May 9, 2019 19-01953W</p>

FIRST INSERTION
<p>NOTICE OF PUBLIC HEARING</p> <p>CITY OF WINTER GARDEN, FLORIDA</p> <p>Pursuant to the Florida Statutes, notice is hereby given that the City of Winter Garden City Commission will, on May 23, 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):</p> <p>ORDINANCE 19-22</p> <p>AN ORDINANCE OF THE CITY COMMISSION OF THE CITY OF WINTER GARDEN, FLORIDA VACATING A PORTION OF THE LOT DEDICATED DRAINAGE AND UTILITY EASEMENTS OVER LOTS 11 AND 12, WINTER GARDEN COMMERCE CENTER PHASE 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 72, PAGE 133 OF THE PUBLIC RECORDS OF ORANGE COUNTY (LOCATED AT 710 AND 720 GARDEN COMMERCE PARKWAY, WINTER GARDEN, FLORIDA) OWNED BY MM & M PM, LLC AS MORE PARTICULARLY DESCRIBED HEREIN; PROVIDING FOR AN EFFECTIVE DATE AND RECORDING.</p> <p>Copies of the proposed ordinance(s) (which includes the legal description in metes and bounds of the proposed site) 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. For more information, please call Shane Friedman at 656-4111 ext. 2026.</p> <p>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 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. 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.</p> <p>LOCATION MAP</p> <p>May 9, 2019 19-02065W</p>

FIRST INSERTION
<p>CITY OF WINTER GARDEN, FLORIDA</p> <p>NOTICE OF PUBLIC HEARING</p> <p>On Thursday, May 23, 2019, at 6:30 p.m., or soon thereafter, the City Commission of the City of Winter Garden will hold a Public Hearing in City Hall Commission Chambers, 1st Floor, 300 W. Plant St., Winter Garden, FL, to consider adopting the following proposed ordinance:</p> <p>ORDINANCE 19-24</p> <p>AN ORDINANCE OF THE CITY OF WINTER GARDEN, FLORIDA, AMENDING THE CITY OF WINTER GARDEN FISCAL YEAR 2018-2019 BUDGET; PROVIDING FOR SEVERABILITY AND AN EFFECTIVE DATE.</p> <p>Interested parties may appear and be heard regarding the same. A copy of the proposed ordinance is available in the City Clerk's Office, City Hall, during normal business hours from 8:00 a.m. to 5:00 p.m., Monday through Friday, except for legal holidays. Persons wishing to appeal any decision made by the City Commission at such hearing, will need a record of the proceedings and for such purpose you may need to ensure that a verbatim record of the proceedings is made, which includes the testimony and evidence upon which the appeal is based. Persons with disabilities needing special accommodations to participate in this public hearing should contact the City Clerk's office at (407) 656-4111, Ext. 2297 at least 48 hours prior to the meeting.</p> <p>May 9, 2019 19-01952W</p>

FIRST INSERTION
<p>NOTICE OF PUBLIC SALE</p> <p>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.</p> <p>SALE DATE 05/22/2019, 11:00 AM</p> <p>Located at 6690 E. Colonial Drive, Orlando FL 32807:</p> <p>2002 MAZDA JM1BJ245821550034 1990 GEORGIA BOY NO VIN 1996 HONDA 1HGEJ8545TL035120</p> <p>SALE DATE 05/20/2019, 11:00 AM</p> <p>Located at 6690 E. Colonial Drive, Orlando FL 32807:</p> <p>2006 JEEP 1J4GS48K66C172377 2014 CHEVROLET 1G1PC5SB4E7240810</p> <p>SALE DATE 05/21/2019, 11:00 AM</p> <p>Located at 6690 E. Colonial Drive, Orlando FL 32807:</p> <p>2007 BMW WBXPC93417WF24294 1993 GMC</p> <p>1990 Regal Boat RGMBL102K990 1990 Eagle Trailer 12DBS187LL118337 2004 Mercury 4M2ZU86K84UJ17191</p> <p>SALE DATE 05/24/2019, 11:00 AM</p> <p>Located at 6690 E. Colonial Drive, Orlando FL 32807:</p> <p>2000 KAWASAKI JKAZXDPI0YA047392 2003 FORD 1FMYU60E43UC04525</p> <p>Located at: 4507 E. Wetherbee Rd, Orlando, FL 32824</p> <p>2003 FORD 1FMYU03153KC26695 2002 MITSUBISHI 4A3AA46G22E057090 1997 HONDA JHMBB6147VC002288</p> <p>May 9, 2019 19-02057W</p>

FIRST INSERTION
<p>NOTICE OF PUBLIC SALE:</p> <p>Universal Towing & Recovery gives Notice of Lien and intent to sell these vehicles at 8:00 a.m. at 206 6th Street, Orlando, FL. 32824 pursuant to subsection 713.78 of the Florida Statutes. Universal Towing & Recovery reserves the right to accept or reject any and/or all bids.</p> <p>2009 GMC VIN# 1GTHG39KX91146868 SALE DATE 5/26/2019 2001 VOLK VIN# 3WVED21C91M478637 SALE DATE 5/29/2019 2002 FORD VIN# 3FAFP31332R228597 SALE DATE 5/30/2019 2008 HYUN VIN# 5NPET46C58H343021 SALE DATE 5/31/2019 2013 MERZ VIN# WDDGF4HB3DR268378 SALE DATE 6/1/2019 2005 CHEV VIN# KL1TG52675B480077 SALE DATE 6/2/2019 2005 NISS VIN# 1N4AL1HD35C299630 SALE DATE 6/2/2019 HOME - MADE TRAILER 1994 MERZ VIN# WDBHA28ERF102601 SALE DATE 6/3/2019 2008 KIA VIN# KNAFE121585501887 SALE DATE 6/4/2019 2014 WNGY VIN# 1FFFWBT86XE1002052 SALE DATE 6/4/2019 2004 FORD VIN# 1FTNF20L14EA14721 SALE DATE 6/5/2019 2015 TOYT VIN# 2T1BURHE3FC464478 SALE DATE 6/6/2019 2001 TOYT VIN# 2T1BR12E61C416770 SALE DATE 6/6/2019 2001 TOYT VIN# 2T1BR12EX1C416268 SALE DATE 6/7/2019 2013 CHEV VIN# 1G1PC5SB0D7125300 SALE DATE 6/7/2019 2004 PONT VIN # 2G2WP522441309597 SALE DATE 6/7/2019 1999 ACUR VIN# 19UUA5643XA047180 SALE DATE 6/7/2019 2002 MITS VIN# JA4LS21H42J035011 SALE DATE 6/7/2019 1999 TOYT VIN# 1NXBR12E6XZ192861 SALE DATE 6/7/2019 2003 FORD VIN# 1FMZU73K63UC73101 SALE DATE 6/7/2019 2000 DODG VIN# 1B4HR28Y8YF261140 SALE DATE 6/8/2019 May 9, 2019 19-02056W</p>

FIRST INSERTION
<p>Notice Under Fictitious Name Law</p> <p>Pursuant to Section 865.09, Florida Statutes</p> <p>NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of SUMMERLIN AT WINTER PARK APARTMENTS located at 3207 ROSEBUD LANE, in the County of ORANGE, in the City of WINTER PARK, Florida 32792, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.</p> <p>Dated at ALACHUA, Florida, this 2 day of MAY, 2019.</p> <p>WINTER PARK RESIDENCES CORPORATION May 9, 2019 19-01962W</p>

FIRST INSERTION
<p>Notice Under Fictitious Name Law</p> <p>Pursuant to Section 865.09, Florida Statutes</p> <p>NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of SUMMERLIN AT WINTER PARK APARTMENTS located at 3207 ROSEBUD LANE, in the County of ORANGE, in the City of WINTER PARK, Florida 32792, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.</p> <p>Dated at ALACHUA, Florida, this 2 day of MAY, 2019.</p> <p>WINTER PARK RESIDENCES CORPORATION May 9, 2019 19-01962W</p>

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

WINTER GARDEN VILLAGE AT FOWLERS GROVE COMMUNITY DEVELOPMENT DISTRICT NOTICE OF AUDIT COMMITTEE MEETING AND REGULAR BOARD OF SUPERVISORS' MEETING

The Board of Supervisors ("Board") of WINTER GARDEN VILLAGE AT FOWLERS GROVE Community Development District ("District") will hold an Audit Committee meeting and regular meeting of the Board of Supervisors on May 16, 2019 at 11:30 a.m. at 12051 Corporate Boulevard, Orlando, FL 32817. The Audit Committee will review, discuss and establish the minimum qualifications and evaluation criteria that the District will use to solicit audit services. The regular Board meeting will take place prior to the Audit Committee meeting where the Board may consider any other business that may properly come before it. A copy of the agendas may be obtained at the offices of the District Manager, PFM Group Consulting, LLC, located at 12051 Corporate Boulevard, Orlando, Florida 32817, (407) 723-5900 ("District Manager's Office"), during normal business hours.

The meetings are open to the public and will be conducted in accordance with the provisions of Florida law. The meetings may be continued to a date, time, and place to be specified on the record at the meeting. There may be occasions when Board Supervisors or District Staff may participate by speaker telephone.

Any person requiring special accommodations at the meetings because of a disability or physical impairment should contact the District Manager's Office at least forty-eight (48) hours prior to the meeting. If you are hearing or speech impaired, please contact the Florida Relay Service by dialing 7-1-1, or 1-800-955-8771 (TTY) / 1-800-955-8770 (Voice), for aid in contacting the District Manager's Office.

Any person who decides to appeal any decision made by the Board or the Committee with respect to any matter considered at the meetings is advised that person will need a record of proceedings and that accordingly, the person may need to ensure that a verbatim record of the proceedings is made, including the testimony and evidence upon which such appeal is to be based.

May 9, 2019 19-01953W

FIRST INSERTION

TOWN OF OAKLAND NOTICE OF COMPREHENSIVE PLAN AMENDMENT FUTURE LAND USE ELEMENT TEXT CHANGE

The Town of Oakland's Planning and Zoning Board will hold a public hearing to consider a proposed ordinance to change/amend the text of the Future Land Use Plan of the Comprehensive Plan as follows:

ORDINANCE 2019-10 AN ORDINANCE OF THE TOWN OF OAKLAND, FLORIDA AMENDING THE TOWN OF OAKLAND COMPREHENSIVE PLAN, BY AMENDING THE TEXT OF POLICY 1.5.2 OF THE FUTURE LAND USE ELEMENT THEREOF, TO MODIFY THE MIXED USE ACTIVITY CENTER LAND USE CATEGORY; PROVIDING FOR LEGISLATIVE FINDINGS AND INTENT; PROVIDING FOR RATIFICATION OF PRIOR ACTIONS; PROVIDING FOR CONFLICTS AND SEVERABILITY; PROVIDING FOR CODIFICATION; AND PROVIDING FOR THE IMPLEMENTATION OF THE STATUTORY EXPEDITED STATE REVIEW PROCESS AND AN EFFECTIVE DATE.

The ordinance will be effective within the boundaries of the Town of Oakland, Florida, as depicted below:

The public hearing will be held as follows:

BY: OAKLAND PLANNING AND ZONING BOARD

DATE: Tuesday, May 21, 2019

WHERE: Historic Town Hall, 220 N. Tubb Street, Oakland, FL

WHEN: 6:30 P.M.

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

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

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

May 9, 2019 19-01954W

FIRST INSERTION

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

GENERAL JURISDICTION DIVISION

CASE NO. 2018-CA-008589-O WVMF FUNDING LLC, Plaintiff, vs. JAMES E. GRIFFIN, ET AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered March 5, 2019 in Civil Case No. 2018-CA-008589-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein WVMF FUNDING LLC is Plaintiff and JAMES E. GRIFFIN, 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 9th day of July, 2019 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 6, BLOCK 1, OAKLAWN AS RECORDED IN PLAT BOOK O, PAGE 141, 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.

By: 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 6234034 17-01217-4 May 9, 16, 2019 19-02048W

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-010783-O SPECIALIZED LOAN SERVICING LLC, Plaintiff, VS. CHRISTOPHER D. SHAW, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated May 1, 2019 in the above action, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on September 2, 2019, at 11:00 AM, at www.myorangelclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes for the following described property:

Lots 16 and 17, Block B5, Fernway, according to the Plat thereof, as recorded in Plat Book O, at Page 55, 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: Prinicy 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 #: 16-001032-FHLMC-FST May 9, 16, 2019 19-02053W

FIRST INSERTION

Notice of Public Auction Pursuant to Ch 713.585(6) F.S. United American Lien & Recovery as agent w/ power of attorney will sell the following vehicle(s) to the highest bidder; net proceeds deposited with the clerk of court; owner/lienholder has right to hearing and post bond; owner may redeem vehicle for cash sum of lien; all auctions held in reserve

Inspect 1 week prior @ lienor facility; cash or cashier check; 18% buyer premium; any person interested ph (954) 563-1999

Sale date May 31, 2019 @ 10:00 am 3411 NW 9th Ave Ft Lauderdale FL 33309

33225 1997 BMW VIN#: 4USCJ3321VLC00526 Lienor: Bimmer Tech Inc 5502A Force Four Pkwy Orlando 407-802-4920 Lien Amt \$2176.76

33226 2011 Audi VIN#: WAUAFAL9BN044138 Lienor: Service Center of Orlando Inc 9800 S Orange Ave Orlando 407-888-2582 Lien Amt \$2215.00

33227 2005 Nissan VIN#: 5N1AA08A75N723445 Lienor: Orlandod Garage Auto Inc 1502 Grand St Orlando 407-649-6569 Lien Amt \$5793.00

Licensed Auctioneers FLAB422 FLAU 765 & 1911 May 9, 2019 19-01958W

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No. 2019-CP-001142-O IN RE: ESTATE OF JEANNETTE HAYES Deceased.

The administration of the estate of Jeanette Hayes, deceased, whose date of death was December 8, 2018, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, Florida 32801. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

All other creditors of the Decedent and other persons having claims or demands against 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 (2019) 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 May 9, 2019.

Personal Representative: Blythe Fort 19826 Sugarloaf Mountain Rd Clermont, Florida 34715 Attorney for Personal Representative: /s/ Merideth C. Nagel Merideth C. Nagel, Esq. Florida Bar Number: 0113141 MERIDETH C. NAGEL, P.A. ATTORNEYS AT LAW 1201 West Highway 50 Clermont, Florida 34711 (352) 394-7408 (telephone) May 9, 16, 2019 19-02070W

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-004489-O Wells Fargo Bank, N.A., Plaintiff, vs. Sean K. Carson a/k/a Sean Carson, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 11, 2019, entered in Case No. 2017-CA-004489-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Wells Fargo Bank, N.A. is the Plaintiff and Sean K. Carson a/k/a Sean Carson; Unknown Spouse of Sean K. Carson a/k/a Sean Carson 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.myorangelclerk.realforeclose.com, beginning at 11:00 on the 28th day of May, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 44 WHISPER RIDGE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 20, PAGE 129 AND

FIRST INSERTION

NOTICE OF PUBLIC SALE TOW PROS OF ORLANDO gives Notice of Foreclosure of Lien and intent to sell these vehicles on 6/7/2019, 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. 1999 FORD 1FTNX20L3XEC83675 2012 CHEVROLET 1G1PC5SH1C7214182 2017 TOYOTA 3MYDLBYVXHY184497 2008 HYUNDAI KMH DU46D78U586008 LOCATION: 11424 SPACE BLVD. ORLANDO, FL 32837 Phone: 321-287-1094 May 9, 2019 19-02058W

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File Number: 48 - 2019- CP - 001202 - O Division: Probate Division In Re The Estate Of: Christy Diane Mask King, a/k/a Christy Diane King, a/k/a Christy D. King, a/k/a Christy King Deceased.

The formal administration of the Estate of Christy Diane Mask King a/k/a Christy Diane King, a/k/a Christy D. King, a/k/a Christy King, deceased, File Number 48 - 2019 - CP - 001202 - O, has commenced in the Probate Division of the Circuit Court, Orange County, Florida, 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 having claims or demands against the decedent's estate on whom a copy of this notice has been served must file their claims with this Court at the address set forth above WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE AS SET FORTH BELOW OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON SUCH CREDITOR.

All other creditors or persons having claims or demands against decedent's estate on whom a copy of this notice has not been served must file their claims with this Court at the address set forth above WITHIN THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE AS SET FORTH BELOW.

ALL CLAIMS AND DEMANDS 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 the first publication of this notice is May 9, 2019.

Personal Representative: Jerry William Mask 1120 North Lakewood avenue Ocoee, Florida 34761 Attorney for Personal Representative: Blair M. Johnson Blair M. Johnson, P.A. Post Office Box 770496 Winter Garden, Florida 34777-0496 Phone number: (407) 656-5521 Fax number: (407) 656-0305 Blair@westorangelaw.com Florida Bar Number: 296171 May 9, 16, 2019 19-01949W

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 05/30/2019 at 10 A.M. *Auction will occur where vehicles are located* 1969 Buick VIN#444679Y190042 Amount: \$3,845.00 At: 333 27th St, Orlando, FL 32806 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 Pictures allowed. May 9, 2019 19-01956W

FIRST INSERTION

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

CASE NO. 2019-CA-001232-O DITECH FINANCIAL LLC, PLAINTIFF, VS. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNORS, CREDITORS AND TRUSTEES OF THE ESTATE OF JESSIE B. SKEENS A/K/A JESSIE B. SKEENS, JR., A/K/A JESSIE BEACHER SKEENS, JR., A/K/A JESSIE SKEENS (DECEASED), ET AL. DEFENDANT(S).

To: The Unknown Heirs, Beneficiaries, Devisees, Grantees, Assignors, Creditors and Trustees of the Estate of Jessie B. Skeens a/k/a Jessie B. Skeens, Jr., a/k/a Jessie Beacher Skeens, Jr., a/k/a Jessie Skeens (Deceased) RESIDENCE: UNKNOWN LAST KNOWN ADDRESS: 5116 Ridgeway Dr., Orlando, FL 32819

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

Lot 73, Lake Cane Estates, 1st Addition, according to the Map or Plat thereof, as recorded in Plat Book 3, Page 136, 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 Tromberg 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

TIFFANY MOORE RUSSELL ORANGE COUNTY CLERK OF THE CIRCUIT COURT By: /s/ Tesha Greene, Deputy Clerk Civil Court Seal 2019.05.03 08:46:37 -04'00' Deputy Clerk of the Court Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801

Our Case #: 18-001738-FNMA-F May 9, 16, 2019 19-02054W

FIRST INSERTION

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

CASE NO.: 2019-CA-001389-O FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs.

JON H. SPENGLER, et al., Defendants.

TO: JON H. SPENGLER Last Known Address: 3203 SOCORRO AVENUE, ORLANDO, FL 32829 Current Residence Unknown UNKNOWN SPOUSE OF JON H. SPENGLER Last Known Address: 3203 SOCORRO AVE , ORLANDO, FL 32829 Current Residence Unknown

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

LOT 1, BLOCK C, CHICKSAW WOODS FIRST ADDITION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 6, PAGE 17, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDERDALE, FL 33310-0908 on or before _____, a date at least thirty (30) days after the first publication of this Notice in the (Please publish in BUSINESS OB-

FIRST INSERTION

Notice is hereby given that the following vehicles will be sold at public auction pursuant to F.S. 713.585 on the sale dates at the locations below at 9:00 a.m. to satisfy labor and storage charges.

2010 FREIGHTLINER 1FUJGLDR3ASAS4577 Total Lien: \$3838.79 Sale Date: 05/28/2019 Location: Walter's Truck Repair LLC 404-408 4th Street Orlando, FL 32824 (407) 485-6657

Pursuant to F.S. 713.585 the cash amount per vehicle would be sufficient to redeem that vehicle from the lienor. Any interested party has a right to a hearing prior to the sale by filing a demand for the hearing with the Clerk of the Circuit Court in Orange and mailing copies of the same to all owners and lienors. The owner/lienholder has a right to recover possession of the vehicle by posting bond pursuant to F.S. 559.917 and if sold any proceeds remaining from the sale will be deposited with the Clerk of Circuit Court for disposition. May 9, 2019 19-02066W

FIRST INSERTION

AMENDED 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: 2017-CA-3921-O WELLS FARGO BANK N.A. AS TRUSTEE ON BEHALF OF THE HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II INC. BEAR STEARNS MORTGAGE FUNDING TRUST 2006-AR5 MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-AR5, Plaintiff v. JUAN ECHAVARRIA, ET AL., Defendants.

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated August 3, 2018, and the Order on Plaintiff's Motion to Reschedule Sale dated May 1, 2019 in the above-styled cause, the Clerk of Circuit Court Tiffany Moore Russell, shall sell the subject property at public sale on the 31st day of May, 2019, at 11:00 AM to the highest and best bidder for cash, at www.myorangelclerk.realforeclose.com on the following described property:

LOT 9 OF EAGLE CREEK PHASE 1A, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 55, PAGE(S) 137 THROUGH 153, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 10238 HATTON CIRCLE, ORLANDO, FL 32832.

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

Dated: May 3, 2019. /s/ Allison Morat, Esquire Allison Morat, Esquire Florida Bar No.: 99453 amorat@bitman-law.com lflne@bitman-law.com

BITMAN, O'BRIEN & MORAT, PLLC 255 Primera Blvd., Suite 128 Lake Mary, Florida 32746 Telephone: (407) 815-3110 Facsimile: (407) 815-3111 Counsel for Plaintiff May 9, 16, 2019 19-02045W

SERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

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

TIFFANY MOORE RUSSELL As Clerk of the Court By s\ Tesha Greene, Deputy Clerk 2019.05.03 08:49:36 -04'00' As Deputy Clerk Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801

18-02454 May 9, 16, 2019 19-02047W

ORANGE COUNTY

FIRST INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019-CP-383
IN RE: ESTATE OF
MAURICIO B. COLINDRES,
Deceased.

The administration of the estate of MAURICIO B. COLINDRES, deceased, whose date of death was December 15, 2018, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 North Orange Avenue, Room 355, 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 May 9, 2019.

Personal Representative:
ROSA ALICIA COLINDRES
2004 South Countryside Circle
Orlando, Florida 32804

Attorney for Personal Representative:
NORBERTO S. KATZ, ESQUIRE
Florida Bar No.: 399086
425 West Colonial Drive, Suite 104
Orlando, Florida 32804
Telephone: (407) 849-7072
Fax: (407) 849-7075
E-Mail:
VelizLaw@TheVelizLawFirm.com
Secondary:
rriedel@TheVelizLawFirm.com
May 9, 16, 2019 19-01934W

FIRST INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT, NINTH
JUDICIAL CIRCUIT, IN AND FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
REF: 19-CP-001253-0
UCN: 482019CP001253A0010X
IN RE: ESTATE OF
VIRGINIA RAYSOR
Deceased.

The administration of the estate of VIRGINIA RAYSOR, deceased, whose date of death was July 7, 2018, is pending in the Circuit Court for ORANGE County, Florida Probate Division, the address of which is 425 N. Orange Avenue, Orlando, Florida 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE 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 May 9, 2019.

Personal Representative:
ROBERT J. MYERS
535 49th Street North
St. Petersburg, Florida 33710

Attorney for Personal Representative:
MICHAEL W. PORTER, Esquire
Law Firm of Michael W. Porter
Attorney for Personal Representative
Florida Bar Number: 607770
535 49th Street North,
St. Petersburg, FL 33710
Telephone (727) 327-7600
Primary Email:
Mike@mwplawfirm.com
May 9, 16, 2019 19-01935W

FIRST INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019 CP 763 O
IN RE: ESTATE OF
RUTH F. WHITE
Deceased.

The administration of the estate of Ruth F. White deceased, whose date of death was December 23, 2017, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is Probate Division, 425 N. Orange Ave., 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 May 9, 2019.

Personal Representative:
Cynthia Cuthbertson
5 Deirdre Circle
Rehoboth, Massachusetts 02769

Attorney for Personal Representative:
Sarah H. Campbell
Attorney
Florida Bar Number: 92299
DUNLAP & MORAN PA
P.O. Box 3948
Sarasota, FL 34230
Telephone: (941) 366-0115
Fax: (941) 365-4660
E-Mail: scampbell@dunlapmoran.com
Secondary E-Mail:
sperez@dunlapmoran.com
May 9, 16, 2019 19-02069W

FIRST INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019-CP-340
Division PROBATE
IN RE: ESTATE OF
JANE MARY HOFFER
Deceased.

The administration of the estate of JANE MARY HOFFER, deceased, whose date of death was December 20, 2018, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is Post Office Box 4994, Orlando, Florida 32802-4994. 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 May 9, 2019.

Personal Representative:
WILLIAM JOSEPH HOFFER
9109 New Orleans Drive
Orlando, Florida 32818

Attorney for Personal Representative:
MICHAEL G. HORTON
Attorney
Florida Bar Number: 123841
LAW OFFICE OF MICHAEL G.
HORTON, P.A.
900 West Highway 50
Clermont, Florida 34711
Telephone: (352) 394-4008
Fax: (352) 394-5805
E-Mail: michael@mgHPA.com
Secondary E-Mail:
trish@mgHPA.com
May 9, 16, 2019 19-02055W

FIRST INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2019-CP-001167-O
IN RE: ESTATE OF
STEVEN DWIGHT WINGERT,
A/K/A STEVEN D. WINGERT,
Deceased.

The administration of the estate of STEVEN DWIGHT WINGERT, A/K/A STEVEN D. WINGERT, deceased, whose date of death was March 18, 2019, 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 petitioner and petitioner'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: May 9, 2019.

Signed on this ____ day of April, 2019.

MARK A. BRIDGEMAN
Personal Representative
1314 Eastin Avenue
Orlando, FL 32804

JULIA L. FREY
Attorney for Personal Representative
Florida Bar No. 0350486
Lowndes Drosdick Doster
Kantor & Reed, P.A.
215 N. Eola Drive
P.O. Box 2809
Orlando, FL 32801
Telephone: 407-843-4600
Fax: (407) 843-4444
E-mail: julia.frey@lowndes-law.com
Sec. E-mail:
suzanne.dawson@lowndes-law.com
May 9, 16, 2019 19-01950W

FIRST INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
ORANGE COUNTY,
FLORIDA
PROBATE DIVISION
File No.
2019-CP-001299-O
IN RE: ESTATE OF
ISMAEL BIBRAUT ACEVEDO
Deceased.

The administration of the estate of ISMAEL BIBRAUT ACEVEDO, deceased, whose date of death was January 19, 2019, 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 May 9, 2019.

Personal Representative:
/s/ Margarita Fiduccia
Margarita Fiduccia
420 SW 54th Avenue
Plantation, FL 33317

Attorney for
Personal Representative:
/s/ Bradley J. Busbin
Bradley J. Busbin, Esquire
Florida Bar No. 0127504
Busbin Law Firm, P.A.
2295 S. Hiawasse Rd.,
Ste. 207
Orlando, FL 32835
Email: Brad@BusbinLaw.com
Telephone: (407) 955-4595
Fax: (407) 627-0318
May 9, 16, 2019 19-01951W

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 18-CA-011749-O #40
ORANGE LAKE COUNTRY CLUB,
INC.
Plaintiff, vs.
PELL ET.AL.,
Defendant(s).

Count XI
To: ANY AND ALL UNKNOWN
HEIRS, DEVISEES AND OTH-
ER CLAIMANTS OF RONALD C.
SCHROEDER

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

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

WEEK/UNIT: 26/81524
of Orange Lake Country Club
Villas IV, a Condominium, to-
gether with an undivided in-
terest in the common elements
appurtenant thereto, according
to the Declaration of Condo-
minium thereof recorded in Of-
ficial Records Book 9040, Page
662, in the Public Records of
Orange County, Florida, and all
amendments thereto; the plat of
which is recorded in Condomi-
nium Book 43, page 39 until 12:00
noon on the first Saturday 2071,
at which date said estate shall
terminate; TOGETHER with a
remainder over in fee simple ab-
solute as tenant in common with

the other owners of all the unit
weeks in the above described
Condominium in the percentage
interest established in the Decla-
ration of Condominium.

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

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

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Brian Williams, Deputy Clerk
2018.12.19 14:36:27 -05'00'
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
May 9, 16, 2019 19-02011W

FIRST INSERTION

NOTICE OF SALE PURSUANT TO
CHAPTER 45
IN THE CIRCUIT COURT OF THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY,
FLORIDA
CIVIL ACTION
CASE NO.: 2015-CA-007080-O
WELLS FARGO BANK, N.A.,
Plaintiff, vs.
PATRICIA FERRON, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursu-
ant to a Final Judgment of Foreclosure
dated February 5, 2019, and entered
in Case No. 2015-CA-007080-O of
the Circuit Court of the Ninth Judicial
Circuit in and for Orange County, Flor-
ida in which Wells Fargo Bank, N.a.,
is the Plaintiff and Emerald Ridge
Homeowners' Association, Inc., Green
Emerald Homes LLC, Patricia Ferron
A/K/A Patricia Suzanne Ferron A/K/A
Patricia S. Ferron A/K/A Patricia Su-
zanne Boss A/K/A Patricia Suzanne
Boss-Ferron A/K/A Patricia S. Boss
A/K/A Patricia Suzanne Boss Ferron,
Unknown Tenants/Owners 1 N/K/A
Jonathan Hoffmann, Unknown Ten-
ants/Owners 2 N/K/A Lesbia Andrade,
Unknown Tenants/Owners 3 N/K/A
Ramsey Andrade, Unknown Tenants/
Owners 4 N/K/A Kimberly Hoffman,
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 June, 2019, the following
described property as set forth in said
Final Judgment of Foreclosure:
LOT 65 EMERALD RIDGE
ACCORDING TO THE PLAT
THEREOF AS RECORDED IN

PLAT BOOK 54 PAGE 112 OF
THE PUBLIC RECORDS OF
ORANGE COUNTY FLORIDA
WITH A STREET ADDRESS
OF 14633 TULLAMORE LOOP
WINTER GARDEN FLORIDA
34787
A/K/A 14633 TULLAMORE
LOOP, 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.

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, Flori-
da this 3rd day of May, 2019.

/s/ Nathan Gryglewicz _
Nathan Gryglewicz, Esq.
FL Bar # 762121

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
CT - 16-025160
May 9, 16, 2019 19-02042W

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT, IN AND
FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 18-CA-013950-O #40
ORANGE LAKE COUNTRY CLUB,
INC.
Plaintiff, vs.
MARK HOLDA ET.AL.,
Defendant(s).

Count I
To: MARK J. HOLDA

And all parties claiming interest by,
through, under or against Defendant(s)
MARK J. HOLDA , and all parties hav-
ing or claiming to have any right, title
or interest in the property herein de-
scribed:

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

WEEK/UNIT:
15/88151
of Orange Lake Country Club
Villas III, a Condominium, to-
gether with an undivided inter-
est in the common elements ap-
purtenant thereto, according to
the Declaration of Condomini-
um thereof recorded in Official
Records Book 5914, Page 1965,
in the Public Records of Orange
County, Florida, and all amend-
ments thereto; the plat of which
is recorded in Condominium
Book 28, page 84-92 until 12:00
noon on the first Saturday 2071,
at which date said estate shall
terminate; TOGETHER with a
remainder over in fee simple ab-
solute as tenant in common with
the other owners of all the unit
weeks in the above described

Condominium in the percentage
interest established in the Decla-
ration of Condominium.

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

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

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Tessa Greene, Deputy Clerk
2019.03.20 07:48:36 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
May 9, 16, 2019 19-01970W

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 APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that GREENFLOWER CAPITAL 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: 2012-239

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: N 96 FT OF S 296 FT OF N 426 FT OF E 110 FT OF W 220 FT OF E 440 FT OF NW1/4 OF NE1/4 OF NE1/4 SEC 20-20-27

PARCEL ID # 20-20-27-0000-00-054

Name in which assessed: WILLIE NORWOOD, B W NORWOOD

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, Jun 20, 2019.

Dated: May 02, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
May 9, 16, 23, 30, 2019 19-01913W

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2012-13225

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: WASHINGTON PARK SECTION TWO S/143 LOTS 8 & 9 BLK F

PARCEL ID # 32-22-29-9006-06-080

Name in which assessed: WILLIE M SMITH

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, Jun 20, 2019.

Dated: May 02, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
May 9, 16, 23, 30, 2019 19-01919W

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that GREENFLOWER CAPITAL 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: 2012-259

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: BEG 390 FT S & 130 FT E OF NW COR OF SE1/4 OF NW1/4 RUN E 100 FT S 60 FT W 100 FT N 60 FT TO POB IN SEC 21-20-27

PARCEL ID # 21-20-27-0000-00-057

Name in which assessed: AIME PROPERTY MANAGEMENT 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, Jun 20, 2019.

Dated: May 02, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
May 9, 16, 23, 30, 2019 19-01914W

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2012-13318

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: ROSE SUB 12/26 LOT 1

PARCEL ID # 33-22-29-7711-00-010

Name in which assessed: GREATER NEW HOPE MISSIONARY BAPTIST

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, Jun 20, 2019.

Dated: May 02, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
May 9, 16, 23, 30, 2019 19-01920W

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that GREENFLOWER CAPITAL 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: 2012-268

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: BEG 390 FT S OF NW COR OF SE1/4 OF NW1/4 RUN E 130 FT S 60 FT W 130 FT N 60 FT TO POB IN SEC 21-20-27

PARCEL ID # 21-20-27-0000-00-089

Name in which assessed: HAVEN WELLS

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, Jun 20, 2019.

Dated: May 02, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
May 9, 16, 23, 30, 2019 19-01915W

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2012-17175

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: TAFT E/4 LOT 9 BLK F TIER 8 SEE 5236/2195

PARCEL ID # 01-24-29-8516-81-209

Name in which assessed: GLENN ENGLE 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, Jun 20, 2019.

Dated: May 02, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
May 9, 16, 23, 30, 2019 19-01921W

FIRST INSERTION

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

CASE NO.: 18-CA-012427-O #40
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
WAUGH ET.AL.,
Defendant(s).

Count V
To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CHARLES P. PALUMBO

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

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

WEEK/UNIT: 13/3109
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that GREENFLOWER CAPITAL 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: 2012-3419

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: FROM PT 873.6 FT N OF SE COR OF SW1/4 OF NW1/4 RUN N 45 DEG E 272 FT TO PT OF BEG S 44 DEG E 100 FT N 45 DEG E 36 FT N 44 DEG W 100 FT TO HIWAY S 45 DEG W 36 FT TO BEG (LOT 6 UNRECD PLAT) IN SEC 16-21-28

PARCEL ID # 16-21-28-0000-00-104

Name in which assessed: WILMA SIMPSON LIFE 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, Jun 20, 2019.

Dated: May 02, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
May 9, 16, 23, 30, 2019 19-01916W

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that LCT TDSALES 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: 2016-2632

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: VINEYARD PHASE 4 CONDO OR 3401/1750 UNIT 32

PARCEL ID # 11-21-28-8896-00-320

Name in which assessed: WILFREDO DE JESUS SANTIAGO, FELICITA GONZALEZ RODRIGUEZ

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, Jun 20, 2019.

Dated: May 02, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
May 9, 16, 23, 30, 2019 19-01922W

FIRST INSERTION

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

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

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

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
s\ Tesha Greene, Deputy Clerk
2019.03.20 15:38:49 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
May 9, 16, 2019 19-02036W

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that GREENFLOWER CAPITAL 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: 2012-3491

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: OAK LAWN O/141 LOT 26 BLK 3

PARCEL ID # 16-21-28-6040-03-260

Name in which assessed: SUZETTE MICHELLE WILSON

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, Jun 20, 2019.

Dated: May 02, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
May 9, 16, 23, 30, 2019 19-01917W

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

NOTICE IS HEREBY GIVEN that MARK H. FINK 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: 2016-8049

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: LAKE LOVELY ESTATES SUB R/121 LOT 101 BLK D

PARCEL ID # 35-21-29-4572-41-010

Name in which assessed: ARTHUR L TOMLINSON, HELEN C TOMLINSON

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, Jun 20, 2019.

Dated: May 02, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
May 9, 16, 23, 30, 2019 19-01923W

FIRST INSERTION

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

CASE NO.: 18-CA-012427-O #40
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
WAUGH ET.AL.,
Defendant(s).

Count VIII
To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RUTH EILEEN FOUCAULT

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

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

WEEK/UNIT: 17/250
of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

FIRST INSERTION

-NOTICE OF APPLICATION
FOR TAX DEED-

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

CERTIFICATE NUMBER: 2012-3629

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: E 50 FT OF W 500 FT OF N 150 FT OF N1/8 OF NW1/4 OF SW1/4 SEC 22-21-28

PARCEL ID # 22-21-28-0000-00-113

Name in which assessed: CHERLY KING

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, Jun 20, 2019.

Dated: May 02, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
May 9, 16, 23, 30, 2019 19-01918W

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: 2016-10685

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: WESTFIELD M/80 LOT 25 BLK 5

PARCEL ID # 28-22-29-9200-05-250

Name in which assessed: JEAN REYNOLDS JOSEPH

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, Jun 20, 2019.

Dated: May 02, 2019
Phil Diamond
County Comptroller
Orange County, Florida
By: R Kane
Deputy Comptroller
May 9, 16, 23, 30, 2019 19-01924W

NOTICE OF ACTION
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE NO.: 18-CA-011749-O #40
ORANGE LAKE COUNTRY CLUB, INC.
Plaintiff, vs.
PELL ET.AL.,
Defendant(s).

Count IX
To: BRENDA CAROL SAUNDERS and ROBERT G. SAUNDERS, II AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT G. SAUNDERS, II
And all parties claiming interest by, through, under or against Defendant(s) BRENDA CAROL SAUNDERS and ROBERT G. SAUNDERS, II AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT G. SAUNDERS, II, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:
WEEK/UNIT: 9/82425
of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a

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

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

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

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
s\ Tesha Greene, Deputy Clerk
2019.03.20 11:30:03 -04'00'
Civil Division
425 N. Orange Avenue
Room 350
Orlando, Florida 32801
May 9, 16, 2019 19-02009W

ORANGE COUNTY

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2016-CA-0077580-O MTGLQ INVESTORS, L.P. Plaintiff, v. YUKIKO N. TIBAUDO A/K/A YUKIKO TIBAUDO; ALBERT J. TIBAUDO; UNKNOWN PARTIES IN POSSESSION #1; UNKNOWN PARTIES IN POSSESSION #2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; NORTHLAKE PARK AT LAKE NONA COMMUNITY ASSOCIATION, INC. Defendants. Notice is hereby given that, pursuant to the Final Judgment of Foreclosure, in this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as: LOT 878, NORTHLAKE PARK AT LAKE NONA NEIGHBORHOOD 4B, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 60, PAGE(S) 58, 59 AND 60, AS RECORDED IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. a/k/a 9376 MUSTARD LEAF DR, ORLANDO, FL 32827

FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007354-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. MARTINI ET.AL., Defendant(s). Count II To: SEVERINA JAVIER And all parties claiming interest by, through, under or against Defendant(s) SEVERINA JAVIER , and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 4 Even/87825 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described

FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007249-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. KUHN ET.AL., Defendant(s). Count I To: JESSE BENJAMIN KUHN AND YOLANDA VELLILMINI KUHN And all parties claiming interest by, through, under or against Defendant(s) JESSE BENJAMIN KUHN AND YOLANDA VELLILMINI KUHN, and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 9/81610AB of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit

FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007691-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. FOLEY ET.AL., Defendant(s). Count XIII To: CARLOS F. TORRES And all parties claiming interest by, through, under or against Defendant(s) CARLOS F. TORRES, and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 25/5733 of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium

FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-009604-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. NASON ET.AL., Defendant(s). Count VII To: MICHAEL T. POWER And all parties claiming interest by, through, under or against Defendant(s) MICHAEL T. POWER , and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 11/87954 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described

FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-011080-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. LEGROS ET.AL., Defendant(s). Count I To: JACQUES E. LEGROS And all parties claiming interest by, through, under or against Defendant(s) JACQUES E. LEGROS , and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 17/5465 of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium

FIRST INSERTION
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-009820-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GANDIA ET.AL., Defendant(s). Count VI To: GAYNELL TONNE WHITE A/K/A GAYNELL L. WHITE and DAVID CLAUD PHILLIPS And all parties claiming interest by, through, under or against Defendant(s) GAYNELL TONNE WHITE A/K/A GAYNELL L. WHITE and DAVID CLAUD PHILLIPS, and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 32/82226 of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit

FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-009604-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. NASON ET.AL., Defendant(s). Count VIII To: SHEERAZ MUNAWAR and SADIA MUNAWAR And all parties claiming interest by, through, under or against Defendant(s) SHEERAZ MUNAWAR and SADIA MUNAWAR, and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 37 Odd/88035 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described

FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-009604-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. NASON ET.AL., Defendant(s). Count I To: AVERY RAYE NASON and ANN GERMAINE MERCIER And all parties claiming interest by, through, under or against Defendant(s) AVERY RAYE NASON and ANN GERMAINE MERCIER, and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 42 Odd/86252 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit

weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

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

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

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
Lisa R Trelstad, Deputy Clerk
2018-12-19 123:56:45 -05'00'
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
May 9, 16, 2019 19-01966W

Condominium in the percentage interest established in the Declaration of Condominium.

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

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

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
s/ Dania Lopez, Deputy Clerk
2019.01.28 05:00:13 -05'00'
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
May 9, 16, 2019 19-01989W

weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

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

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

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT
ORANGE COUNTY, FLORIDA
s/ Dania Lopez, Deputy Clerk
2019.01.28 04:51:15 -05'00'
Civil Division
425 N. Orange Avenue
Room 310
Orlando, Florida 32801
May 9, 16, 2019 19-01982W

ORANGE
COUNTY

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-010430-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SIMPSON ET.AL., Defendant(s).	
Count III To: MARCIA BEVERLEY SAMUELS ROBINSON and MICHAEL C. G. ROBINSON	weeks in the above described Condominium in the percentage interest established in the Decla- ration of Condominium.
And all parties claiming interest by, through, under or against Defen- dant(s) MARCIA BEVERLEY SAMU- ELS ROBINSON and MICHAEL C. G. ROBINSON, and all parties having or claiming to have any right, title or in- terest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or- ange County, Florida: WEEK/UNIT: 24/87723 of Orange Lake Country Club Villas III, a Condominium, to- gether with an undivided inter- est in the common elements ap- purtenant thereto, according to the Declaration of Condomini- um thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amend- ments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab- solute as tenant in common with the other owners of all the unit	has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the origi- nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s\ Tesha Greene, Deputy Clerk 2019.04.29 10:29:06 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 May 9, 16, 2019 19-02026W

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-009700-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. TRAPP ET.AL., Defendant(s).	
Count VI To: PIEDAD IRENE FRANCO A/K/A PIEDAD IRENE FRANCO FLOREZ And all parties claiming interest by, through, under or against Defendant(s) PIEDAD IRENE FRANCO A/K/A PIEDAD IRENE FRANCO FLOREZ , and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or- ange County, Florida: WEEK/UNIT: 2/2616 of Orange Lake Country Club Villas II, a Condominium, to- gether with an undivided inter- est in the common elements appurtenant thereto, according to the Declaration of Condo- minium thereof recorded in Of- ficial Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condo- minium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TO- GETHER with a remainder over in fee simple absolute as tenant in common with the other own- ers of all the unit weeks in the	above described Condominium in the percentage interest estab- lished in the Declaration of Con- dominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the origi- nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Dania Lopez, Deputy Clerk 2019.01.28 05:14:07 -05'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 May 9, 16, 2019 19-02031W

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-010430-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SIMPSON ET.AL., SIMPSON ET.AL., Defendant(s).	
Count IV To: CHARLES R. CARTER and GIL- LIAN P. CARTER And all parties claiming interest by, through, under or against Defendant(s) CHARLES R. CARTER and GILLIAN P. CARTER, and all parties having or claiming to have any right, title or in- terest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or- ange County, Florida: WEEK/UNIT: 41/87934 of Orange Lake Country Club Villas III, a Condominium, to- gether with an undivided inter- est in the common elements ap- purtenant thereto, according to the Declaration of Condomini- um thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amend- ments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab- solute as tenant in common with the other owners of all the unit weeks in the above described	Condominium in the percentage interest established in the Decla- ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the origi- nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s\ Tesha Greene, Deputy Clerk 2019.04.29 10:30:25 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 May 9, 16, 2019 19-02027W

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-010430-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SIMPSON ET.AL., Defendant(s).	
Count V To: DERRYCK SHELDON JACK and JACKIE PAMELA JACK And all parties claiming interest by, through, under or against Defen- dant(s) DERRYCK SHELDON JACK and JACKIE PAMELA JACK, and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or- ange County, Florida: WEEK/UNIT: 50 Odd/86342 of Orange Lake Country Club Villas III, a Condominium, to- gether with an undivided inter- est in the common elements ap- purtenant thereto, according to the Declaration of Condomini- um thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amend- ments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab- solute as tenant in common with the other owners of all the unit	weeks in the above described Condominium in the percentage interest established in the Decla- ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the origi- nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s\ Tesha Greene, Deputy Clerk 2019.04.29 10:31:11 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 May 9, 16, 2019 19-02028W

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-012427-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. WAUGH ET.AL., Defendant(s).	
Count VII To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LINDA A. HOWE And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIM- ANTS OF LINDA A. HOWE , and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or- ange County, Florida: WEEK/UNIT: 21/2 of Orange Lake Country Club Villas I, a Condominium, togeth- er with an undivided interest in the common elements appurte- nant thereto, according to the Declaration of Condominium thereof recorded in Official Re- cords Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amend- ments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab- solute as tenant in common with	the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Decla- ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the origi- nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s\ Tesha Greene, Deputy Clerk 2019.03.20 15:41:01 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 May 9, 16, 2019 19-02038W

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-010430-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SIMPSON ET.AL., SIMPSON ET.AL., Defendant(s).	
Count VII To: HERALDO JACOB LEPE NA- MUNCURA And all parties claiming interest by, through, under or against Defendant(s) HERALDO JACOB LEPE NAMUN- CURA , and all parties having or claim- ing to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or- ange County, Florida: WEEK/UNIT: 22 Odd/86625 of Orange Lake Country Club Villas III, a Condominium, to- gether with an undivided inter- est in the common elements ap- purtenant thereto, according to the Declaration of Condomini- um thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amend- ments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab- solute as tenant in common with the other owners of all the unit weeks in the above described	Condominium in the percentage interest established in the Decla- ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the origi- nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s\ Tesha Greene, Deputy Clerk 2019.04.29 10:32:52 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 May 9, 16, 2019 19-02029W

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-010430-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SIMPSON ET.AL., Defendant(s).	
Count X To: JULIANO CARLOS ALVES FICHER and ITALA SEWASTJANOW FICHER And all parties claiming interest by, through, under or against Defendant(s) JULIANO CARLOS ALVES FICHER and ITALA SEWASTJANOW FICH- ER, and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or- ange County, Florida: WEEK/UNIT: 33/86551 of Orange Lake Country Club Villas III, a Condominium, to- gether with an undivided inter- est in the common elements ap- purtenant thereto, according to the Declaration of Condomini- um thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amend- ments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab- solute as tenant in common with the other owners of all the unit	weeks in the above described Condominium in the percentage interest established in the Decla- ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the origi- nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s\ Tesha Greene, Deputy Clerk 2019.04.29 10:27:18 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 May 9, 16, 2019 19-02030W

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIRCUIT CIVIL DIVISION CASE NO.: 2017-CA-002399 DITECH FINANCIAL LLC Plaintiff(s), vs. KIMBERLY WALTERS ROBBINS; STEPHEN MICHAEL ROBBINS; KEYHOLE CAPITAL FUND VI; UNKNOWN TENANT 1; UNKNOWN TENANT 2; UNKNOWN TENANT 3; UNKNOWN TENANT 4; Defendant(s). NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judg- ment of Foreclosure entered on 8th day of August, 2017, in the above-cap- tioned action, the Clerk of Court, Tiffany Moore Russel, will sell to the highest and best bidder for cash at www.myorangelclerk.realforeclose. com in accordance with Chapter 45, Florida Statutes on the 28th day of May, 2019 at 11:00 AM on the fol- lowing described property as set forth in said Final Judgment of Foreclosure or order, to wit: All that parcel of land in City of Orlando, Orange County, State of Florida, as more fully described in deed or book 5984, page 4666, ID #22-23-28-7810-03-530, be- ing known and designated as lot 353, Sand Lake Hills, section 3, filed in plat book 7, page 55 and 56. Property address: 8281 Tansy Drive, Orlando, FL 32819 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within six-	
ty (60) days after the sale. AMERICANS WITH DISABILI- TIES ACT. IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN OR- DER 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 BE- FORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATE- LY 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 TELE- COMMUNICATIONS RELAY SER- VICE. Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padget- tlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties. Respectfully submitted, HARRISON SMALBACH, ESQ. Florida Bar # 116255 PADGETT LAW GROUP 6267 Old Water Oak Road, Suite 203 Tallahassee, FL 32312 (850) 422-2520 (telephone) (850) 422-2567 (facsimile) attorney@padgettgroup.com Attorney for Plaintiff TDP File No. 14-002921-6 May 9, 16, 2019 19-02049W	

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-009700-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. TRAPP ET.AL., Defendant(s).	
Count X To: MANAL I. IBRAHIM And all parties claiming interest by, through, under or against Defendant(s) MANAL I. IBRAHIM , and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or- ange County, Florida: WEEK/UNIT: 6/2586 of Orange Lake Country Club Villas II, a Condominium, to- gether with an undivided inter- est in the common elements appurtenant thereto, according to the Declaration of Condo- minium thereof recorded in Of- ficial Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condo- minium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TO- GETHER with a remainder over in fee simple absolute as tenant in common with the other own- ers of all the unit weeks in the	above described Condominium in the percentage interest estab- lished in the Declaration of Con- dominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with- in thirty (30) days after the first publi- cation of this Notice, and file the origi- nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de- fault will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836- 2204; at least 7 days before your sched- uled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk 2018.12.19 13:52:40 -05'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 May 9, 16, 2019 19-02032W

ORANGE COUNTY

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-009604-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. NASON ET.AL., Defendant(s). Count III To: CHRISTIANE MORIN And all parties claiming interest by, through, under or against Defendant(s) CHRISTIANE MORIN , and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 35 Even/86336 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described	Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Dania Lopez, Deputy Clerk 2019.01.28 04:53:54 -05'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 May 9, 16, 2019 19-01984W

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-010178-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. OSSONT ET.AL., Defendant(s). Count VI To: ROBERT ALBERT DUNLOP and PATRICIA B. DUNLOP AND CHRISTOPHER R. DUNLOP And all parties claiming interest by, through, under or against Defendant(s) ROBERT ALBERT DUNLOP and PATRICIA B. DUNLOP AND CHRISTOPHER R. DUNLOP, and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 37/82827 of Orange Lake Country Club Villas V, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9984, Page 71, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 48, page 35 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with	the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Dania Lopez, Deputy Clerk 2019.01.28 05:31:52 -05'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 May 9, 16, 2019 19-01993W

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2016-CA-008291-O U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF10 MASTER PARTICIPATION TRUST, Plaintiff, vs. MDTR LLC, AS TRUSTEE FOR THE 5736 ABERCORN LAND TRUST; 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 February 1, 2019 in Civil Case No. 2016-CA-008291-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF10 MASTER PARTICIPATION TRUST is the Plaintiff, and MDTR LLC, AS TRUSTEE FOR THE 5736 ABERCORN LAND TRUST; HOUSEHOLD FINANCE CORPORATION III; WESLEY HOWARD; RUTH HOWARD; KATHERINE C. MONAHAN; KEVIN D. FOSDICK; JULIE R. FOSDICK; are Defendants. The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangelclerk.realforeclose.com on June 4, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit: LOT 6, BLOCK B, CONWAY ACRES, FOURTH ADDITION ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 1, PAGE 5, PUBLIC RECORDS OF ORANGE COUN-	TY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County,: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 2 day of May, 2019. By: Julia Poletti, Esq. FBN: 100576 Primary E-Mail: ServiceMail@aldridgepите.com ALDRIDGE PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1137-1830B May 9, 16, 2019 19-01936W

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-009604-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. NASON ET.AL., Defendant(s). Count V To: JAGANNATH BISWAS and SUJATA BISWAS And all parties claiming interest by, through, under or against Defendant(s) JAGANNATH BISWAS and SUJATA BISWAS, and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 20/86526 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described	Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Dania Lopez, Deputy Clerk 2019.01.28 04:56:42 -05'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 May 9, 16, 2019 19-01986W

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-011749-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. PELL ET.AL., Defendant(s). Count X To: LYNN H. WARNER and IVAN D. WARNER, III AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF IVAN D. WARNER, III And all parties claiming interest by, through, under or against Defendant(s) LYNN H. WARNER and IVAN D. WARNER, III and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF IVAN D. WARNER, III, and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 44/81510AB of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Tesha Greene, Deputy Clerk 2019.03.20 11:32:19 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 May 9, 16, 2019 19-02010W	solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Tesha Greene, Deputy Clerk 2019.03.20 11:32:19 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 May 9, 16, 2019 19-02010W

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-014094-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GUYCARTER ET.AL., Defendant(s). Count I To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ELIZABETH H. CARTER And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ELIZABETH H. CARTER , and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 26/46 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with	the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Tesda Greene, Deputy Clerk 2019.03.20 07:59:15 -04'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 May 9, 16, 2019 19-01968W

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-009604-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. NASON ET.AL., Defendant(s). Count VI To: JOHN M. DEPASS and DORA MONIZ And all parties claiming interest by, through, under or against Defendant(s) JOHN M. DEPASS and DORA MONIZ, and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 36 Even/87744 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described	Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Dania Lopez, Deputy Clerk 2019.01.28 04:57:52 -05'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 May 9, 16, 2019 19-01987W

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-011016-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SCHMALTZ ET.AL., Defendant(s). Count X To: BARBARA ANN STEPANEK AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BARBARA ANN STEPANEK And all parties claiming interest by, through, under or against Defendant(s) BARBARA ANN STEPANEK AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BARBARA ANN STEPANEK , and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 50 Even/87942 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Tesha Greene, Deputy Clerk 2019.03.20 14:44:11 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 May 9, 16, 2019 19-02024W	solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Tesha Greene, Deputy Clerk 2019.03.20 14:44:11 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 May 9, 16, 2019 19-02024W

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-012119-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. LIGGINS ET.AL., Defendant(s). Count IV To: MARIAN C. DENKINGER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARIAN C. DENKINGER And all parties claiming interest by, through, under or against Defendant(s) MARIAN C. DENKINGER AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MARIAN C. DENKINGER , and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 40/3039 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Tesha Greene, Deputy Clerk 2019.03.20 11:43:38 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 May 9, 16, 2019 19-01975W	solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Tesha Greene, Deputy Clerk 2019.03.20 11:43:38 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 May 9, 16, 2019 19-01975W

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-007974-O Deutsche Bank National Trust Company, as Trustee for Securitized Asset Backed Receivables LLC Trust 2006-WM3, Mortgage Pass-Through Certificates, Series 2006-WM3, Plaintiff, vs. The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees and all other parties claiming an interest by, through, under or against the Estate of David Mott a/k/a David Mott, Sr., Deceased, et al., Defendants.		
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 10, 2019, entered in Case No. 2017-CA-007974-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 Securitized Asset Backed Receivables LLC Trust 2006-WM3, Mortgage Pass-Through Certificates, Series 2006-WM3 is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees and all other parties claiming an interest by, through, under or against the Estate of David Mott a/k/a David Mott, Sr., Deceased; Westwood Improvement Association, Inc. are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangelclerk.		
realforeclose.com, beginning at 11:00 on the 28th day of May, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 42, BLOCK A, WESTWOOD HEIGHTS, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK X, PAGE 129, 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 3 day of May, 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 # 17-F02083		
May 9, 16, 2019		19-01944W

FIRST INSERTION		
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-011749-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. PELL ET.AL., Defendant(s).		
Count V To: BLONEVA B. PURCELL and DONALD A. PURCELL, JR.		
And all parties claiming interest by, through, under or against Defendant(s) BLONEVA B. PURCELL and DONALD A. PURCELL, JR., and all parties having or claiming to have any right, title or interest in the property herein described:		
YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:		
WEEK/UNIT: 33/81609AB of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit		
weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.		
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.		
If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.		
TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk		
2018.12.19 14:36:55 -05'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801		
May 9, 16, 2019		19-02005W

FIRST INSERTION		
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 2016-CA-010729- 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, 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-01 0729-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.myorangelclerk.realforeclose.com, the Clerk's website for on-line auctions at, 11:00 AM on the 10th day of June 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.		
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 3 day of May, 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 16-01426-F		
May 9, 16, 2019		19-01945W

FIRST INSERTION		
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-009820-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GANDIA ET.AL., Defendant(s).		
Count IX To: STELLA MARIE MARTIN		
And all parties claiming interest by, through, under or against Defendant(s) STELLA MARIE MARTIN , and all parties having or claiming to have any right, title or interest in the property herein described:		
YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:		
WEEK/UNIT: 23/82304 of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described		
Condominium in the percentage interest established in the Declaration of Condominium.		
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.		
If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.		
TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk		
2018.12.19 13:57:51 -05'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801		
May 9, 16, 2019		19-01967W

FIRST INSERTION		
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-011749-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. PELL ET.AL., Defendant(s).		
Count VI To: BALWINDER SINGH DHANJU and JASWINDER K. DHANJU		
And all parties claiming interest by, through, under or against Defendant(s) BALWINDER SINGH DHANJU and JASWINDER K. DHANJU, and all parties having or claiming to have any right, title or interest in the property herein described:		
YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:		
WEEK/UNIT: 3/81110AB of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit		
Condominium in the percentage interest established in the Declaration of Condominium.		
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.		
If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.		
TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Tesha Greene, Deputy Clerk		
2019.03.20 11:28:45 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801		
May 9, 16, 2019		19-02006W

FIRST INSERTION		
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-012119-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. LIGGINS ET.AL., Defendant(s).		
Count VII To: DONNA A. PETERSON and LLOYD A. PETERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LLOYD A. PETERSON		
And all parties claiming interest by, through, under or against Defendant(s) DONNA A. PETERSON and LLOYD A. PETERSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LLOYD A. PETERSON, and all parties having or claiming to have any right, title or interest in the property herein described:		
YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:		
WEEK/UNIT: 9/229 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.		
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.		
If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.		
TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Tesha Greene, Deputy Clerk		
2019.03.20 11:46:14 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801		
May 9, 16, 2019		19-01976W

FIRST INSERTION		
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-012603-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. HENNIG ET.AL., Defendant(s).		
Count III To: MARY LYNNE MACDONALD		
And all parties claiming interest by, through, under or against Defendant(s) MARY LYNNE MACDONALD , and all parties having or claiming to have any right, title or interest in the property herein described:		
YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:		
WEEK/UNIT: 17/81823 of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described		
Condominium in the percentage interest established in the Declaration of Condominium.		
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.		
If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.		
TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Tesha Greene, Deputy Clerk		
2019.04.29 09:58:45 -04'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801		
May 9, 16, 2019		19-01969W

FIRST INSERTION		
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-011749-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. PELL ET.AL., Defendant(s).		
Count VII To: PETER U. OLLIKAINEN and MELANIE JANE OLLIKAINEN		
And all parties claiming interest by, through, under or against Defendant(s) PETER U. OLLIKAINEN and MELANIE JANE OLLIKAINEN, and all parties having or claiming to have any right, title or interest in the property herein described:		
YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:		
WEEK/UNIT: 1 Even/5333 of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit		
Condominium in the percentage interest established in the Declaration of Condominium.		
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.		
If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.		
TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Tesha Greene, Deputy Clerk		
2019.03.20 11:29:15 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801		
May 9, 16, 2019		19-02007W

FIRST INSERTION		
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-012119-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. LIGGINS ET.AL., Defendant(s).		
Count VIII To: CARMEN M. MORALES and JOSE A. FERNANDEZ AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JOSE A. FERNANDEZ		
And all parties claiming interest by, through, under or against Defendant(s) CARMEN M. MORALES and JOSE A. FERNANDEZ AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JOSE A. FERNANDEZ, and all parties having or claiming to have any right, title or interest in the property herein described:		
YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:		
WEEK/UNIT: 28/486, 43/490 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.		
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.		
NOA Morales If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.		
TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Tesha Greene, Deputy Clerk		
2019.03.20 11:44:34 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801		
May 9, 16, 2019		19-01977W

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. 2014-CA-011162-O Wells Fargo Bank, National Association as Trustee for Option One Mortgage Loan Trust 2007-2, Plaintiff, vs. Annmarie Alamia, et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order dated April 3, 2019, entered in Case No. 2014-CA-011162-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Wells Fargo Bank, National Association as Trustee for Option One Mortgage Loan Trust 2007-2, Asset-Backed Certificates, Series 2007-2 is the Plaintiff and Annmarie Alamia; Frank Alamia; Kensington Park Homeowners Association, Inc. are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 28th day of May, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 108, KENSINGTON PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 40, PAGES 126 THROUGH 129, 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,		
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-F00818 May 9, 16, 2019		
19-01926W		

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-030684-O JPMORGAN CHASE BANK, N.A. S/B/M CHASE HOME FINANCE LLC, Plaintiff, vs. Paul William Hailey, et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order dated April 4, 2019, entered in Case No. 2009-CA-030684-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein JPMORGAN CHASE BANK, N.A. S/B/M CHASE HOME FINANCE LLC is the Plaintiff and Paul William Hailey; Laurie Jean Hailey; Mortgage Electronic Registration Systems Incorporated AS Nominee For Amnet Mortgage, Inc. DBA American Mortgage Network of Florida are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 28th day of May, 2019, the following described property as set forth in said Final Judgment, to wit: THE WEST 75.0 FEET OF THE EAST 150.0 FEET OF TRACT 18, ROCKET CITY UNIT 4-A (ALSO KNOWN AS CAPE ORLANDO ESTATES UNIT 4-A), ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK Z, PAGES 110 THROUGH 113, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. AND THE WEST 75.0 FEET OF TRACT 19, ROCKET CITY UNIT 4-A, (ALSO KNOWN AS CAPE ORLANDO ESTATES UNIT		
4-A), ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK Z, PAGES 110 THROUGH 113, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. AND THE EAST 75.0 FEET OF TRACT 18, ROCKET CITY UNIT 4-A, (ALSO KNOWN AS CAPE ORLANDO ESTATES UNIT 4-A), ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK Z, PAGES 110 THROUGH 113, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 1 day of May, 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-F05825 May 9, 16, 2019		
19-01928W		

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.: 48-2018-CA-001083-O DIVISION: 37 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR WASHINGTON MUTUAL ASSET-BACKED CERTIFICATES WMABS SERIES 2007-HE1 TRUST, Plaintiff, vs. DAVE B. HOWELL AKA DAVID HOWELL AKA DAVE BEVAN HOWELL, JR AKA DAVE HOWELL, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 16, 2019, and entered in Case No. 48-2018-CA-001083-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which U.S. Bank National Association, as Trustee, Successor in Interest to Bank of America, National Association as Trustee, successor by merger to LaSalle Bank, National Association as Trustee for Washington Mutual Asset-Backed Certificates WMABS Series 2007-HE1 Trust, is the Plaintiff and Dave B. Howell a/k/a David Howell a/k/a Dave Bevan Howell, Jr a/k/a Dave Howell, Orange County Clerk of the Circuit Court, State of Florida, Andrew J. Falana III, Automotive Finance Corporation, Commonwealth Land Title Insurance Company, Orange County, Florida, Patricia A. Falana, State of Florida Department of Environmental Protection, 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 30th day of May, 2019, the following described property as set forth in said Final Judgment of Foreclosure: LOT 11 AND EAST 10 FEET OF LOT 10 BLOCK G, HIAWASSA HIGHLANDS, A SUBDIVISION ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK W, PAGE 17, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA A/K/A 6800 AMBASSADOR DR, ORLANDO, FL 32818 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated in Hillsborough County, Florida this 1st day of May, 2019. /s/ Nathan Gryglewicz Nathan Gryglewicz, Esq. FL Bar # 762121 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CT - 16-016913 May 9, 16, 2019		
19-01925W		

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. 482018CA005548A0010X Wells Fargo Bank, N.A., Plaintiff, vs. Brent J. Semachko a/k/a Brent Semachko, et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 13, 2019, entered in Case No. 482018CA005548A0010X of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Wells Fargo Bank, N.A. is the Plaintiff and Brent J. Semachko a/k/a Brent Semachko; Gina Semachko; Microf LLC dba Microf; Eastwood Community Association, Inc. f/k/a Deer Run South Community Associa-		
tion, Inc. are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 30th day of May, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 102, NORTHWOOD, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 46, PAGE(S) 39 THROUGH 45, 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,		
ED THEREON. Property Address: 14545 CONGRESS ST, ORLANDO, FL 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 60 days after the sale. IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County:: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 6 day of May, 2019. By: \S\Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@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 18-194148 - MaS May 9, 16, 2019		
19-02051W		

FIRST INSERTION		
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-012427-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. WAUGH ET.AL., Defendant(s). Count XI To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DENNIS E. MOYNIHAN and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DONNA R. MOYNIHAN And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DENNIS E. MOYNIHAN and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DONNA R. MOYNIHAN, and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 17/3235 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061,		
at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Tesha Greene, Deputy Clerk 2019.03.20 15:43:38 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 May 9, 16, 2019		
19-02041W		

FIRST INSERTION		
NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-011080-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. LEGROS ET.AL., Defendant(s). Count X To: JAMES C. RANDOLPH AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JAMES C. RANDOLPH AND MAROLYN H. RANDOLPH AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MAROLYN H. RANDOLPH And all parties claiming interest by, through, under or against Defendant(s) JAMES C. RANDOLPH AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JAMES C. RANDOLPH AND MAROLYN H. RANDOLPH and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MAROLYN H. RANDOLPH, and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 5/5715 of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first		
Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.12.19 14:34:32 -05'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 May 9, 16, 2019		
19-01973W		

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-010368-O U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS INDENTURE TRUSTEE FOR THE CIM TRUST 2017-8 MORTGAGE-BACKED NOTES, SERIES 2017-8, Plaintiff, vs. DOTTIE L. EDMONDSON A/K/A DOTTIE LOU EDMONDSON, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 17, 2019, and entered in 2018-CA-010368-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS INDENTURE TRUSTEE FOR THE CIM TRUST 2017-8 MORTGAGE-BACKED NOTES, SERIES 2017-8 is the Plaintiff and DOTTIE L. EDMONDSON A/K/A DOTTIE LOU EDMONDSON are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on June 18, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 5, BLOCK D, BUNKER HILL, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK K, PAGE 40 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. TOGETHER WITH ANY AND ALL MOBILE HOMES LOCAT-		
tion, Inc. are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 30th day of May, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 102, NORTHWOOD, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 46, PAGE(S) 39 THROUGH 45, 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 3 day of May, 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 # 18-F00274 May 9, 16, 2019		
19-02046W		

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-005578-O U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF DIANE S. ENCINIAS, DECEASED, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 03, 2019, and entered in 2018-CA-005578-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF DIANE S. ENCINIAS, DECEASED.; MARCOS ENCINIAS are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on June 06, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 19 AND THE WEST 37 FEET OF LOT 20, BLOCK 7, SPRING LAKE TERRACE, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK N, PAGE 6, PUBLIC RECORDS OF ORANGE		
COUNTY, FLORIDA, Property Address: 1419 ARLINGTON STREET, ORLANDO, FL 32805 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. 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 May, 2019. By: \S\ Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@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 18-156915 - MaS May 9, 16, 2019		
19-02071W		

ORANGE COUNTY

FIRST INSERTION	FIRST INSERTION
<p>RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION:</p> <p>CASE NO.: 2017-CA-006836-O E*TRADE BANK, Plaintiff, vs. DWIGHT E. NEWSOME SR, et al Defendants.</p> <p>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</p>	<p>Court shall sell to the highest and best bidder for cash electronically at www.myorangelclerk.realforeclose.com, the Clerk's website for on-line auctions at, 11:00 AM on the 17th day of June 2019, the following described property as set forth in said Final Judgment, to wit:</p> <p>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.</p> <p>Property Address: 1007 PARKWOOD COVE COURT, GOTHA, FL 34734</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 a court proceeding or event, you are entitled,</p>
	<p>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.</p> <p>Dated this 3 day of May, 2019.</p> <p>By: Orlando DeLuca, Esq. Bar Number: 719501</p> <p>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 May 9, 16, 2019 19-01946W</p>
	<p>NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION</p> <p>CASE NO.: 2017-CA-001587-O DIVISION: 40</p> <p>U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, Plaintiff, vs. DAYO ALUGBIN, et al, Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 29, 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., Any and All Unknown Parties Claiming By, Through, Under, and Against the Herein Named Individ-</p>
	<p>ual 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.myorangelclerk.realforeclose.com, Orange County, Florida at 11:00am on the 5th day of June, 2019, the following described property as set forth in said Final Judgment of Foreclosure:</p> <p>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.</p> <p>A/K/A 11555 WILLOW GARDENS DRIVE, WINDERMERE, FL 34786</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</p>
	<p>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 in Hillsborough County, Florida this 3rd day of May, 2019.</p> <p>/s/ Nathan Gryglewicz Nathan Gryglewicz, Esq. FL Bar # 762121</p> <p>Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 CT - 17-001903 May 9, 16, 2019 19-02043W</p>

FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CASE NO.: 18-CA-012427-O #40</p> <p>ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. WAUGH ET.AL., Defendant(s).</p> <p>Count II</p> <p>To: LANNIE E. EPPS and HENRY E. EPPS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF HENRY E. EPPS</p> <p>And all parties claiming interest by, through, under or against Defendant(s) LANNIE E. EPPS and HENRY E. EPPS and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF HENRY E. EPPS, and all parties having or claiming to have any right, title or interest in the property herein described:</p> <p>YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:</p> <p>WEEK/UNIT: 31/5247</p> <p>of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a</p>	<p>remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the Declaration of Condominium.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.</p> <p>If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.</p> <p>TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Tessa Greene, Deputy Clerk 2019.03.20 15:37:37 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 May 9, 16, 2019 19-02034W</p>
	<p>NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CASE NO.: 18-CA-012427-O #40</p> <p>ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. WAUGH ET.AL., Defendant(s).</p> <p>Count III</p> <p>To: GEORGE A. MALONSON and JEANNE M. MALONSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JEANNE M. MALONSON</p> <p>And all parties claiming interest by, through, under or against Defendant(s) GEORGE A. MALONSON and JEANNE M. MALONSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JEANNE M. MALONSON, and all parties having or claiming to have any right, title or interest in the property herein described:</p> <p>YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:</p> <p>WEEK/UNIT: 12/3246</p> <p>of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a</p>
	<p>remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the Declaration of Condominium.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.</p> <p>If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.</p> <p>TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Tessa Greene, Deputy Clerk 2019.03.20 15:38:08 -04'00' Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 May 9, 16, 2019 19-02035W</p>
	<p>NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.</p> <p>CASE NO.: 18-CA-012427-O #40</p> <p>ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. WAUGH ET.AL., Defendant(s).</p> <p>Count X</p> <p>To: HUGH J LOUGHLIN and NANCY LOUGHLIN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF NANCY LOUGHLIN</p> <p>And all parties claiming interest by, through, under or against Defendant(s) HUGH J LOUGHLIN and NANCY LOUGHLIN AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF NANCY LOUGHLIN, and all parties having or claiming to have any right, title or interest in the property herein described:</p> <p>YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:</p> <p>WEEK/UNIT: 37/477</p> <p>of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday , at which date said estate shall terminate; TOGETHER with a remainder</p>
	<p>over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the Declaration of Condominium.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.</p> <p>If you are a person with disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.</p> <p>TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk 2018.12.19 13:39:52 -05'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 May 9, 16, 2019 19-02040W</p>

FIRST INSERTION	FIRST INSERTION	FIRST INSERTION						
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO. 2018-CA-010448-O</p> <p>THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWALT, INC., ALTERNATIVE LOAN TRUST 2006-OA9 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA9, Plaintiff, vs. DARLENE EHRENREICH; DAVID EHRENREICH, ET.AL. Defendants</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 2, 2019, and entered in Case No. 2018-CA-010448-O, of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE County, Florida. THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWALT, INC., ALTERNATIVE LOAN TRUST 2006-OA9 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA9 (hereafter "Plaintiff"), is Plaintiff and DARLENE EHRENREICH; DAVID EHRENREICH; CIT BANK NATIONAL ASSOCIATION FKA ONEWEST BANK NATIONAL ASSOCIATION FKA ONEWEST BANK FSB AS SUCCESSOR BY MERGER TO INDYMAC BANK, F.S.B.; CREEKSIDE VILLAS HOMEOWNER'S ASSOCIATION, INC.; UNKNOWN TENANT IN POSSESSION OF SUBJECT PROPERTY, 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.myorangelclerk.realforeclose.com, at 11:00 a.m., on the 4th day of JUNE, 2019, the following described</p>	<p>property as set forth in said Final Judgment, to wit:</p> <p>LOT 24, CREEKSIDE VILLAS AT MEADOW WOODS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 13, PAGES 103 AND 104, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, PLUS THE WESTERLY 0.67 FEET OF LOT 23 AS MEASURED ALONG THE COMMON LINES OF LOTS 23 AND 24.</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: In accordance with the Americans with Disabilities Act, If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.</p> <p>Dated this 25th day of April, 2019.</p> <p>By: /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 BF12666-18 May 9, 16, 2019 19-01933W</p>	<p>NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO. 18-CA-009015-O #34</p> <p>ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. CORN ET.AL., Defendant(s).</p> <p>NOTICE OF SALE AS TO:</p> <table><tr><th>COUNT</th><th>DEFENDANTS</th><th>WEEK /UNIT</th></tr><tr><td>IX</td><td>Karen A. Smith</td><td>3/3576</td></tr></table> <p>Notice is hereby given that on 6/5/19 at 11:00 a.m. Eastern time at www.myorangelclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:</p> <p>Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.</p> <p>TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.</p> <p>The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-009015-O #34.</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, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p> <p>DATED this May 2, 2019.</p> <p>Jerry E. Aron, Esq. Attorney for Plaintiff Florida Bar No. 0236101</p> <p>JERRY E. ARON, P.A 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407 Telephone (561) 478-0511 Facsimile (561) 478-0611 jaron@aronlaw.com mevans@aronlaw.com May 9, 16, 2019 19-01943W</p>	COUNT	DEFENDANTS	WEEK /UNIT	IX	Karen A. Smith	3/3576
COUNT	DEFENDANTS	WEEK /UNIT						
IX	Karen A. Smith	3/3576						
		<p>NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO. 18-CA-007396-O #33</p> <p>ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. DAYON ET.AL., Defendant(s).</p> <p>NOTICE OF SALE AS TO:</p> <table><tr><th>COUNT</th><th>DEFENDANTS</th><th>WEEK /UNIT</th></tr><tr><td>I</td><td>Carla Paras Dayon</td><td>47 Even/81507</td></tr></table> <p>Notice is hereby given that on 6/5/19 at 11:00 a.m. Eastern time at www.myorangelclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:</p> <p>Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 43, page 39, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.</p> <p>TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.</p> <p>The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-007396-O #33.</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, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p> <p>DATED this May 2, 2019.</p> <p>Jerry E. Aron, Esq. Attorney for Plaintiff Florida Bar No. 0236101</p> <p>JERRY E. ARON, P.A 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407 Telephone (561) 478-0511 Facsimile (561) 478-0611 jaron@aronlaw.com mevans@aronlaw.com May 9, 16, 2019 19-01937W</p>	COUNT	DEFENDANTS	WEEK /UNIT	I	Carla Paras Dayon	47 Even/81507
COUNT	DEFENDANTS	WEEK /UNIT						
I	Carla Paras Dayon	47 Even/81507						

ORANGE COUNTY

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-012583-O THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR CERTIFICATEHOLDERS OF CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2007-5, PLAINTIFF, VS. MICHELLE CARITHERS, ET AL. DEFENDANT(S).		
NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated April 30, 2019 in the above action, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on June 11, 2019, at 11:00 AM, at www.myorangedclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes for the following described property:		
Unit No. 205 of Buildings 14 of LAKEVIEW VILLAGE CONDOMINIUM NO. 14, according to the Declaration of Condominium recorded in Official Records Book 4261 at Page 1894 of the Public Records of Orange County, Florida, and any and all amendments thereto.		
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 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 ctadm2@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: Jeffrey Alterman, Esq. FBN 114376		
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 #: 18-001686-F May 9, 16, 2019		
19-01932W		

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-010970-O #33 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. DEWEY ET AL., Defendant(s). NOTICE OF SALE AS TO:		
COUNT	DEFENDANTS	WEEK /UNIT
I	Lisa Jonel Dewey	16 Odd/5246
IV	Alfred Bernard Strachan and Reva Louise Strachan	14 Odd/81305
VI	Anthony M. Anderson and Christina Marie Anderson	1/81501
IX	Timothy D. Weeks and Tamara L. Weeks	45/81427
X	Bernestine Christian	34/81302, 6/81322, 31/82302
Notice is hereby given that on 6/5/19 at 11:00 a.m. Eastern time at www.myorangedclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:		
Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 43, page 39, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.		
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.		
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-010970-O #33.		
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.		
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.		
DATED this May 2, 2019.		
Jerry E. Aron, Esq. Attorney for Plaintiff Florida Bar No. 0236101		
JERRY E. ARON, P.A. 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407 Telephone (561) 478-0511 Facsimile (561) 478-0611 jaron@aronlaw.com mevans@aronlaw.com May 9, 16, 2019		
19-01939W		

FIRST INSERTION		
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2019-CA-003543-O WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF STANWICH MORTGAGE LOAN TRUST A, Plaintiff, vs. UNKNOWN HEIRS BENEFICIARIES, DEVISEES, SURVIVING SPOUSE, GRANTEES, ASSIGNEE, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER, OR AGAINST THE ESTATE OF BETTY P. MEDLEY, DECEASED; et al., Defendant(s).		
TO: Unknown Heirs Beneficiaries, Devisees, Surviving Spouse, Grantees, Assignee, Lienors, Creditors, Trustees, And All Other Parties Claiming An Interest By, Through, Under, Or Against The Estate Of Betty P. Medley, Deceased		
Last Known Residence: Unknown		
YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida:		
ALL THAT PARCEL OF LAND IN ORANGE COUNTY, STATE OF FLORIDA, AS MORE FULLY DESCRIBED IN DEED BOOK 3168, PAGE 241, ID#19-22-29-6956-02060, BEING KNOWN AND DESIGNATED AS LOT 6, BLOCK B, PINE HILLS SUBDIVISION NO.9, FILED IN PLAT BOOK T, PAGE 73 RECORDED 05/12/1954.		
has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445, on or before 30 days from the first date of publication, and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.		
TIFFANY MOORE RUSSELL As Clerk of the Court		
By: /s Sandra Jackson, Deputy Clerk Civil Court Seal		
2019.05.03 08:31:21 -04'00' As Deputy Clerk Civil Division		
425 N. Orange Avenue Room 350 Orlando, Florida 32801		
1133-2063B		
May 9, 16, 2019		
19-02044W		

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-001263-O HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR DEUTSCHE ALT-A SECURITIES, INC., MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-AR3, Plaintiff, vs. THE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF CHARLES A. MOORE A/K/A CHARLES MOORE A/K/A CHARLES ANTHONY MOORE, DECEASED; HOME EQUITY OF AMERICA, INC.; LARRY HARRISON; GARY FLOYD HARRISON; 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 April 22, 2019, and entered in Case No. 2018-CA-001263-O of the Circuit Court in and for Orange County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR DEUTSCHE ALT-A SECURITIES, INC., MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-AR3 is Plaintiff and THE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF CHARLES A. MOORE A/K/A CHARLES MOORE A/K/A CHARLES ANTHONY MOORE, DECEASED; HOME EQUITY OF AMERICA, INC.; LARRY HARRISON; GARY FLOYD HARRISON; 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.myorangedclerk.realforeclose.com, 11:00 A.M., on June 4, 2019 the following described property as set forth in said Order or Final Judgment, to-wit:		
LOTS 31 AND 32, BLOCK G, ORLO VISTA HEIGHTS ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK L, PAGE 75, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.		
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.		
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.		
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 4/30/19.		
By: Fazia S. Corsbie, Esq. Florida Bar No.: 978728 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 1396-166882 / DJ1 May 9, 16, 2019		
19-01948W		

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-007008-O HOMEBRIDGE FINANCIAL SERVICES, INC.; Plaintiff, vs. ANCHERYL LOPEZ, ARNALDO LOPEZ, ET.AL; Defendants		
NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated April 17, 2019, in the above-styled cause, the Clerk of Court, Tiffany Moore Russell will sell to the highest and best bidder for cash at www.myorangedclerk.realforeclose.com, on May 22, 2019 at 11:00 am the following described property:		
LOT 178, SAWGRASS PLANTATION-PHASE 1D-2, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 88, PAGE(S) 3-7, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 12462 STONE BARK TRAIL, ORLANDO, FL 32824		
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.		
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.		
WITNESS my hand on April 30, 2019.		
Derek Cournoyer, Bar # 1002218		
Attorneys for Plaintiff		
Marinosci Law Group, P.C. 100 West Cypress Creek Road, Suite 1045 Fort Lauderdale, FL 33309 Phone: (954)-644-8704; Fax (954) 772-9601 ServiceFL2@mlg-defaultlaw.com ServiceFL2@mlg-defaultlaw.com 18-07839-FC May 9, 16, 2019		
19-01930W		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR ORANGE COUNTY CIVIL CASE NO.: 2018-CA-008581-O WELLS FARGO BANK, N.A., successor by merger with WACHOVIA BANK, N.A., Plaintiff, vs. MCGUNNISS, II, INC., a Florida corporation a/k/a MCGUINNESS II, INC., a Florida corporation; JR EQUITY CORPORATION, a Florida corporation, JAMES CATAPANO, III; ROSA CATAPANO; FASCOMP, INC., a Florida corporation; JANE/ JOHN DOE, fictitious names representing unknown tenants in possession; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, Defendants.		
NOTICE is hereby given that, pursuant to the Summary Final Judgment of Foreclosure as to Counts IV and VII entered on April 2, 2019 in the above-referenced matter pending in the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida, the Clerk of this Court will sell the following described property situated in Orange County, Florida:		
Begin at the Northeast corner of the Northwest ¼ of the Northeast ¼ of Section 19, Township 22 South, Range 31 East, thence run West 125 feet, thence South 200 feet, thence East 125 feet, thence North 200 feet to the Point of Beginning, lying in Orange County, Florida.		
And That portion of the Southwest ¼ of the Southeast ¼ of Section 18, Township 22 South, Range 31 East, lying South of State Road No. 50, lying in Orange County, Florida.		
TOGETHER WITH all the improvements now or hereafter erected on the property, and all easements, rights, appurtenances, rents, royalties, mineral, oil and gas rights and profits, water rights and stock and all fixtures now or		
hereafter attached to the property. TOGETHER WITH the following described property whether now owned or hereafter acquired, and any additions, replacements, accessories, or substitutions thereof and all case and non-cash proceeds and products thereof. Description of Collateral: All of the personal property of Debtor of every kind and nature including, without limitations, all accounts, equipment, accessions, inventory, chattel paper, instruments, investment property, documents, letter-of-credit rights, deposit accounts, and general intangibles, wherever located.		
Property Address: 9700 E. Colonial Dr., Orlando, FL 32817		
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.		
AMERICANS WITH DISABILITIES ACT. If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Ninth Circuit Court Administration ADA Coordinator at the address or phone number below at least 7 days before your scheduled court appearance or immediately upon receiving an official notification if the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Ninth Circuit Court Administration ADA Coordinator, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, 32801, (407) 836-2303.		
By: /s/ Lara R. Fernandez Lara R. Fernandez, Esq. Florida Bar No. 0088500 lfernandez@trenam.com		
TRENAM, KEMKER, SCHARF, BARKIN, FRYE, O'NEILL & MULLIS, P.A. 101 East Kennedy Boulevard, Suite 2700 Tampa, Florida 33602 Tel: (813) 223-7474 / Fax: (813) 229-6553 Attorneys for Plaintiff May 9, 16, 2019		
19-02067W		

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

05/20/19

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. 2018-CA-005444-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, DEWISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF AUDREY M. ROACH A/K/A AUDREY MARY ROACH, DECEASED, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 17, 2019, and entered in 2018-CA-005444-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 MANAGEMENT SERIES I TRUST is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEWISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF AUDREY M. ROACH A/K/A AUDREY MARY ROACH, DECEASED; ELEANOR ANN DOWDY; DENNIS W. ROACH; JOHN TIMOTHY ROACH; LORI JO MIKLOS; LISA BROLLINI; UNITED STATES OF AMERICA ON BEHALF OF SECRETARY OF HOUSING AND URBAN DEVELOPMENT; CAPITAL ONE BANK (USA), N.A. A/K/A CAPITAL ONE BANK; UNITED STATES OF AMERICA, DEPARTMENT OF TREASURY are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on June 18, 2019,		
the following described property as set forth in said Final Judgment, to wit: LOT 7, BLOCK F, AZALEA PARK SECTION FIFTEEN, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK V, PAGE 85, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 6608 BEAMER WAY, ORLANDO, FL 32807 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County:: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. Dated this 6 day of May, 2019. By: \S\ Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@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 18-151961 - MaS May 9, 16, 2019		
		19-02052W

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-009699-O #33 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BOYNTON ET AL., Defendant(s). NOTICE OF SALE AS TO:		
COUNT	DEFENDANTS	WEEK /UNIT
I	Kevin D. Boynton and Jean M. Swift	41/81827
III	Terry J. Long and Terry T. Long	1 Even/5356
IV	Daniel Hugo Paredes and Jorge Salazar Paredes	17/82528
V	Carlos A. Rodriguez and Yolanda Rodriguez	32/81423
VI	Robert James Green, Jr. and Mitzi Darlene Jordan	29 Odd/5356
IX	Any and All Unknown Heirs, Devises and Other Claimants of Raymond John Leurck	28/82329AB

Notice is hereby given that on 6/5/19 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 43, page 39, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anyway appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-009699-O #33.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
DATED this May 2, 2019.
Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

JERRY E. ARON, P.A
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
May 9, 16, 2019

19-01938W

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-008474-O #34 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. FIXTER ET AL., Defendant(s). NOTICE OF SALE AS TO:		
COUNT	DEFENDANTS	WEEK /UNIT
IV	Anthony Tyronne Lowery, Jr.	47/1007
VIII	Marcos Rivera Nevarez and Rosel Lozada Matos	13/83
XI	Kenneth Daryl Patterson and Kelly Dawn Patterson	42/3244

Notice is hereby given that on 6/5/19 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anyway appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-008474-O #34.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
DATED this May 2, 2019.
Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

JERRY E. ARON, P.A
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
May 9, 16, 2019

19-01942W

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-007354-O #40 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. MARTINI ET AL., Defendant(s). NOTICE OF SALE AS TO:		
COUNT	DEFENDANTS	WEEK /UNIT
I	Oscar Alberto Martini and Carolina Luna Alurralde	38 Even/3586
III	Bradley D. Burkee and Dawn M. Burkee	39 Even/3555
IV	Christina Mary Griffin and Siobhan A. Griffin	36 Even/3624
VI	Yennifer Artavia Vasquez and Luis Alberto Soto Bonill	5 Odd/86225
VIII	Mauricio Alfredo Amaya Molina and Lorge N. Ayal	27/87632
IX	Madonna R. Thomas	36/87646
X	Craig M. Eatmon and Djuana Saxton Eatmon	46/87847

Notice is hereby given that on 6/5/19 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anyway appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-007354-O #40.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
DATED this May 2, 2019.
Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

JERRY E. ARON, P.A
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
May 9, 16, 2019

19-01940W

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. 2017CA005655 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO WACHOVIA BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR MERRILL LYNCH MORTGAGE INVESTORS TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2005-A8, Plaintiff, vs. THOMAS MCCULLOCH, et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 19, 2018, and entered in 2017CA005655 of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO WACHOVIA BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR MERRILL LYNCH MORTGAGE INVESTORS TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2005-A8 is the Plaintiff and DAFFY LLC, AS TRUSTEE FOR THE 8911 ESGUERRA LAND TRUST DATED SEPTEMBER 11TH, 2015; THOMAS MCCULLOCH; CAROL MCCULLOCH ; BAY LAKES AT 'GRANADA 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 July 02, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 260, BAY LAKES AT GRANADA, SECTION IV,		
ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGE 90, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 8911 ESGUERRA LN, ORLANDO, FL 32836 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. 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 1 day of May, 2019. By: \S\ Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@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 17-041491 - DaM May 9, 16, 2019		
		19-01931W

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-005616-O #34 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SAPP ET AL., Defendant(s). NOTICE OF SALE AS TO:		
COUNT	DEFENDANTS	WEEK /UNIT
II	David Sotomayor, Jr. and Stephanylynn Torres	18 Even/87946
III	Catherine R. Lepeak and James Quinton Bandy and Any and All Unknown Heirs, Devises and Other Claimants of James Quinton Bandy	43 Odd/86532
IV	Anthony E. Ford and Darlene E. Ford	20/87952
V	Raymond M. Baker a/k/a R. Mark Baker and Darlene F. Baker	4 Odd/86243
VII	Jerry Preikschas and Yoli A. Patino	42/86267
VIII	Reinaldo Cerqueira De Oliveira and Livia Cerqueira De Oliveira	4 Odd/3653
IX	Miguel D. Garcia	4 Odd/87562
X	Robert A. Parson and Vannie D. Parson	18 Odd/87644
XI	Jessica G. Zurita	41/3414
XIII	Alina Manzo Robledo	38 Even/86841

Notice is hereby given that on 6/5/19 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anyway appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-005616-O #34.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
DATED this May 2, 2019.
Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101

JERRY E. ARON, P.A
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
May 9, 16, 2019

19-01941W

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION			
Prepared by and returned to: Jerry E. Aron, P.A. 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407			
NOTICE OF SALE Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the "Trustee") of Orange Lake Country Club, Inc., having a street address of 8505 W. Irlo Bronson Memorial Hwy. Kissimmee, Florida 33407 (the "Lienholder") pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described time-share interests: Owner/Name Address Week/Unit RICARDO VALENTIN ALDAPE 2808 ARKANSAS AVE, LEAGUE CITY, TX 77573 24/081405 Contract # 6495661 AUTUMN LEIGH BURRAGE 7207 COLIMA DR, HOUSTON, TX 77083 43 EVEN/081225 Contract # 6495690 PEDRO OTHONIEL CARELA FERNANDEZ and JERARDY SANCHEZ CARELA 442 N MAIN ST, JOANNA, SC 29351 and 442 N MAIN ST, JOANNA, SC 29351 48 ODD/81622 Contract # 6307125 SHERON ANDERSON CHANDLER and LONA ATAVA WILSON 11 OPAL LN, KINGSTREE, SC 29556 and 11 OPAL LN, KINGSTREE, SC 29556 15 Odd/005325 Contract # 6224849 CYNTHIA R. CHAVEZ and DANIEL CHAVEZ 8347 S BRANDON AVE, CHICAGO, IL 60617 and 8347 S BRANDON AVE, CHICAGO, IL 60617 8/081422			
Contract # 6320469 ELOY URIEL DE LA O RAMIREZ and BEATRIZ PEREZ RAMIREZ 1 2 1 0 1 BASTROP ST, MANOR, TX 78653 and 12101 BASTROP ST, MANOR, TX 78653 4 Odd/082403 Contract # 6474603 JOSE EFRAIN DIAZ 154 GIBBS ST APT 419, ROCKVILLE, MD 20850 49 EVEN/005340 Contract # 6516575 JASON MICHAEL DICKSON 620 ARCH ST, HONEY BROOK, PA 19344 2 Odd/5227 Contract # 6256037 KARLA DORNELAS DE SOUZA 12 FREEMAN ST, NEWARK, NJ 07105 7 Even/005356 Contract # 6302125 SHAKIEYA M. MALLOY 398 CENTRE ST APT 3, DORCHESTER, MA 02122 48 Even/082527 Contract # 6345559 DENISE MARIE MARTIN EATON and RUSSELL EMMETT EATON PO BOX 1144, LUSBY, MD 20657 33/082207 Contract # 6266845 SAMANTHA ANN PITCOCK and JESSIE RAY PITCOCK, JR. 1224 S JACKSON ST, JACKSONVILLE, TX 75766 and 561 COUNTY ROAD 4203, JACKSONVILLE, TX 75766 49/082327 Contract # 6520112 BEVERLY ANN SANDERS and RONALD JAMES SANDERS 3107 WOODROW DR, PORT ARTHUR, TX 77642 and 3107 WOODROW DR, PORT ARTHUR, TX 77642 49 ODD/81421 Contract # 6193275 Whose legal descriptions are (the "Property"):			
UNIT(S)/WEEK(S) of the following described real property: of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof, as recorded in Official Records Book 9040, Page 662, of the Public Records of Orange County, Florida, and all amendments thereto. The above described Owners have failed to make the payments as required by their promissory note and mortgage recorded in the Official Records Book and Page of the Public Records of Orange County, Florida. The amount secured by the Mortgage and the per diem amount that will accrue on the amount owed are stated below: Name Mtg.- Orange County Clerk of Court Book/Page/Document # Amount Secured by Mortgage Per Diem ALDAPEN/A, N/A, 20170529096 \$ 26,002.58 \$ 9.43 BURRAGE N/A, N/A, 20170529092 \$ 18,594.58 \$ 6.96 CARELA FERNANDEZ/CARELA N/A, N/A, 20160143456 \$ 15,108.35 \$ 5.37 CHANDLER/WILSON 10686, 116, 20140008657 \$ 8,159.47 \$ 2.89 CHAVEZ/CHAVEZ N/A, N/A, 20170184098 \$ 53,842.15 \$ 19.62 DE LA O RAMIREZ/PEREZ RAMIREZ N/A, N/A, 20180077952 \$ 14,531.25 \$ 5.17 DIAZ N/A, N/A, 20180025791 \$ 7,081.28 \$ 2.57 DICKSON N/A, N/A, 20160656215 \$ 6,228.32 \$ 2.15 DORNELAS DE SOUZA N/A, N/A, 20160029753			
\$ 9,829.54 \$ 3.48 MALLOY N/A, N/A, 20170461706 \$ 14,769.22 \$ 5.3 MARTIN EATON/EATON 11021, 5644, 20150624320 \$ 23,281.88 \$ 8.64 PITCOCK/PITCOCK, JR.// N/A, N/A, 20170452958 \$ 24,680.47 \$ 8.94 SANDERS/SANDERS// 10673, 6077, 20130640387 \$ 8,767.82 \$ 3.12 Notice is hereby given that on 5/17/19, at 10:00 a.m. Eastern time at Westfall Law Firm, P.A., 1060 Woodcock Road, Suite 101, Orlando, FL 32803 the Trustee will offer for sale the above described Property. An Owner may cure the default by paying the total amounts due to Orange Lake Country Club by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527. A Junior Interest Holder may bid at the foreclosure sale and redeem the Property per Section 721.855(7)(f) or 721.856(7)(f), Florida Statutes. TRUSTEE: Jerry E. Aron, P.A. By: Annalise R Marra Print Name: Annalise Marra Title: Authorized Agent FURTHER AFFIANT SAITH NAUGHT. Sworn to and subscribed before me this April 18, 2019, by Annalise Marra, as authorized agent of Jerry E. Aron, P.A. who is personally known to me. Print Name: Sherry Jones NOTARY PUBLIC - STATE OF FLORIDA Commission Number: GG175987 My commission expires: 2/28/22 (Notarial Seal) May 2, 9, 2019 19-01866W			
SECOND INSERTION			

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-003399-O #35 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. MOVELLAN ET AL., Defendant(s). NOTICE OF SALE AS TO:		
COUNT	DEFENDANTS	WEEK /UNIT
V	Marcio Aparecido De Oliveira and Claudia Regina Piazza Oliveira	11/82427

Notice is hereby given that on 5/28/19 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:
Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 43, page 39, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.
The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-003399-O #35.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
DATED this April 27, 2019
Jerry E. Aron, Esq.
Attorney for Plaintiff
Florida Bar No. 0236101
JERRY E. ARON, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407
Telephone (561) 478-0511
Facsimile (561) 478-0611
jaron@aronlaw.com
mevans@aronlaw.com
May 2, 9, 2019 19-01863W

NOTICE OF SALE
IN THE CIRCUIT COURT FOR THE
NINTH JUDICIAL CIRCUIT IN AND
FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION
Case No.: 2019-CA-002995-O
MADISON ALAMOSA HECM LLC,
Plaintiff, -vs-
THE UNKNOWN HEIRS,
DEVISEES, GRANTEES,
ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES OR
OTHER CLAIMANTS CLAIMING
BY, THROUGH, UNDER OR
AGAINST HILDA SHAROFF,
DECEASED; MITCHELL J.
SHAROFF and UNKNOWN
SPOUSE OF MITCHELL J.
SHAROFF, SUSAN ROBERTA
DAY and UNKNOWN SPUSE OF
SUSAN ROBERTA DAY, if living,
and all unknown parties claiming
by, through, under or against the
above named Defendants who
are not known to be dead or alive,
whether said unknown parties
may claim an interest as spouses,
heirs, devisees, grantees, assignees,
lienors, creditors, trustees or other
claimants, claiming by, through,
under or against the said MITCHELL
J. SHAROFF and UNKNOWN
SPOUSE OF MITCHELL J.
SHAROFF, SUSAN ROBERTA
DAY and UNKNOWN SPUSE OF
SUSAN ROBERTA DAY; THE
SECRETARY OF HOUSING AND
URBAN DEVELOPMENT; LIME
TREE VILLAGE HOMEOWNERS
ASSOCIATION, INC.; UNKNOWN
TENANT 1; UNKNOWN TENANT 2,
Defendant.
Notice is hereby given that, pursuant to a Final Judgment of Foreclosure entered in the above-styled cause, in the Circuit Court of Orange County, Florida, TIFFANY MOORE RUSSELL, the Clerk of the Circuit Court will sell the property situate in Orange County, Florida, described as:
LOT 34, LIME TREE VILLAGE, REPLAT OF ORANGEWOOD, SHADOW WOOD UNIT 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 7, PAGES 72 THROUGH 74, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, at 11:00 a.m. EST on May 30th, 2019.
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FUNDS FROM THIS SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS, MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE IN ACCORDANCE WITH SECTION 45.031(1)(a), FLORIDA STATUTES.
If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204, at least 7 days before your scheduled court appearance, or immediately 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.
NOTE: THIS COMMUNICATION, FROM A DEBT COLLECTOR, IS AN ATTEMPT TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.
DATED this 29th day of April, 2019
Jeffrey C. Hakanson, Esquire
For the Court
s/ Jeffrey C. Hakanson
JEFFREY C.
HAKANSON, ESQUIRE
Florida Bar No. 0061328
Primary E-mail:
Jeff@mcintyrefirm.com
Secondary E-mail:
JCHService@mcintyrefirm.com
McIntyre Thanasides Bringgold Elliott
Grimaldi Guito & Matthews, P.A.
500 E. Kennedy Blvd., Suite 200
Tampa, Florida 33602
813-223-0000 Tel.;
813-899-6069 Fax
Attorneys for Plaintiff
May 2, 9, 2019 19-01870W

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 2018-CA-009463-O HOME POINT FINANCIAL CORPORATION Plaintiff, vs. SHARNA DIANA ADDERLEY, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated April 25, 2019, and entered in Case No. 2018-CA-009463-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein HOME POINT FINANCIAL CORPORATION, is Plaintiff, and SHARNA DIANA ADDERLEY, 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 28 day of May, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 4, SHUMAN ACRES, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 1, PAGE9S) 81, 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: April 30, 2019 By: s/ Heather Griffiths Phelan Hallinan Diamond & Jones, PLLC Heather Griffiths, Esq., Florida Bar No. 0091444 Emilio R. Lenzi, Esq., Florida Bar No. 0668273 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 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 # 90675 May 2, 9, 2019 19-01895W	
SECOND INSERTION	
Records of Orange County, Florida. The amount secured by the Mortgage and the per diem amount that will accrue on the amount owed are stated below: Owner Name Mtg.-Orange County Clerk of Court Book/Page/Document # Amount Secured by Mortgage Per Diem GOOLSBY/GOOLSBY N/A, N/A, 20170609186 \$ 24,646.71 \$ 8.93 JOHNSON/HARDY N/A, N/A, 20170623615 \$ 28,553.93 \$ 10.37 Notice is hereby given that on 5/17/19 at 10:00 a.m. Eastern time at Westfall Law Firm, P.A., 1060 Woodcock Road, Suite 101, Orlando, FL 32803 the Trustee will offer for sale the above described Property. An Owner may cure the default by paying the total amounts due to Orange Lake Country Club by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527. A Junior Interest Holder may bid at the foreclosure sale and redeem the Property per Section 721.855(7)(f) or 721.856(7)(f), Florida Statutes. TRUSTEE: Jerry E. Aron, P.A. By: Annalise R Marra Print Name: Annalise Marra Title: Authorized Agent FURTHER AFFIANT SAITH NAUGHT. Sworn to and subscribed before me this April 18, 2019, by Annalise Marra, as authorized agent of Jerry E. Aron, P.A. who is personally known to me. Print Name: Sherry Jones NOTARY PUBLIC - STATE OF FLORIDA Commission Number: GG175987 My commission expires: 2/28/22 (Notarial Seal) May 2, 9, 2019 19-01864W	

Prepared by and returned to:
Jerry E. Aron, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407

NOTICE OF SALE
Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the "Trustee") of Orange Lake Country Club, Inc., having a street address of 8505 W. Irlo Bronson Memorial Hwy. Kissimmee, Florida 33407 (the "Lienholder") pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described timeshare interests:
Owner/Name Address
Week/Unit
PEGGY KAYE GOOLSBY and JESSE GOOLSBY
175 FREEMAN CIR, ATHENS, GA 30601 and 175 FREEMAN CIRCLE, ATHENS, GA 30601
24/004273
Contract # 6388262
RAHEEM L. JOHNSON and BRITTANY A. HARDY
640 RIDGEWOOD DR., DAPHNE, AL 36526 and 640 RIDGEWOOD DR, DAPHNE, AL 36526
39/005421
Contract # 6484138
Whose legal descriptions are (the "Property"): The above described WEEK(S)/ UNIT(S) of the following described real property:
of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof, as recorded in Official Records Book 4846, Page 1619, of the Public Records of Orange County, Florida, and all amendments thereto.
The above described Owners have failed to make the payments as required by their promissory note and mortgage recorded in the Official Records Book and Page of the Public

OFFICIAL **COURTHOUSE** WEBSITES:
MANATEE COUNTY: manateeclerk.com | SARASOTA COUNTY: sarasotaclerk.com
CHARLOTTE COUNTY: charlotte.realforeclose.com | LEE COUNTY: leeclerk.org
COLLIER COUNTY: collierclerk.com | HILLSBOROUGH COUNTY: hillsclerk.com
PASCO COUNTY: pasco.realforeclose.com | PINELLAS COUNTY: pinellasclerk.org
POLK COUNTY: polkcountyclerk.net | ORANGE COUNTY: myorangeclerk.com

Check out your notices on:
www.floridapublicnotices.com

Business Observer

ORANGE COUNTY
SUBSEQUENT INSERTIONS

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that PENDER NEWKIRK CUST. TC 09 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: 2009-18616_3
YEAR OF ISSUANCE: 2009
DESCRIPTION OF PROPERTY: ANGEBILT ADDITION H/79 LOTS 7 & 8 & E 25 FT OF LOT 9 BLK 6
PARCEL ID # 03-23-29-0180-06-070
Name in which assessed: LATCHCO 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, Jun 13, 2019.
Dated: Apr 25, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller May 2, 9, 16, 23, 2019
19-01832W

SECOND INSERTION
NOTICE OF PUBLIC SALE
Notice is hereby given that on May 20, 2019 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.
Locations of vehicles and The lienor's name, address and telephone number are: Auto Repair Julian, 397 Enterprise St, Suite H, Ocoee, Florida 34761 Phone: 352-874-8674.
Please note, parties claiming interest have a right to a hearing prior to the date of sale with the Clerk of the Court

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-011434-O WELLS FARGO BANK, N.A., AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE HARBORVIEW MORTGAGE LOAN TRUST MORTGAGE LOAN PASS-THROUGH CERTIFICATES, SERIES 2006-12, Plaintiff, vs. EURO O. VALAREZO A/K/A EURO VALAREZO, ET AL. DEFENDANT(S).
NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated February 28, 2019 in the above action, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on August 23, 2019, at 11:00 AM, at www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes for the following described property:
Lot 205, Southchase Phase 1A Parcels 14 and 15, according to the Plat thereof, as recorded in Plat Book 40, at Pages 132 through 138, 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: Evan R. Aronson, Esq. FBN 0098864
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 #: 14-002741-FRS (13-000827) May 2, 9, 2019
19-01852W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that AM-RON PROPERTIES 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: 2010-18763_1
YEAR OF ISSUANCE: 2010
DESCRIPTION OF PROPERTY: RICHMOND ESTATES UNIT TWO 2/64 LOT 14 BLK 6
PARCEL ID # 05-23-29-7398-06-140
Name in which assessed: SAMANTHA MAYES
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, Jun 13, 2019.
Dated: Apr 25, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller May 2, 9, 16, 23, 2019
19-01833W

SECOND INSERTION
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.
2006 KIA VIN# KNDJD733465634298 \$3408.00 SALE DAY 05/20/2019 May 2, 2019
19-01904W

SECOND INSERTION
NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION:
CASE NO.: 2018-CA-012845-O THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE BENEFIT OF CWMBs, INC., CHL MORTGAGE PASSTHROUGH TRUST 2007-7 MORTGAGE PASSTHROUGH CERTIFICATES, SERIES 2007-7, Plaintiff, vs. MOHAMMED BANI; UNKNOWN SPOUSE OF MOHAMMED BANI; BAY HILL PROPERTY OWNERS ASSOCIATION, INC F/K/A THE BAY BILL PROPERTY OWNER'S ASSOCIATION, INC.; REGIONS BANK; IBITSSAM ZEMRANI; UNKNOWN TENANT #1 AND UNKNOWN TENANT #2, Defendants.
To: MOHAMMED BANI 8999 GLADIN CT ORLANDO FL 32819
LAST KNOWN ADDRESS: STATED CURRENT ADDRESS: UNKNOWN UNKNOWN SPOUSE OF MOHAMMED BANI 8999 GLADIN CT ORLANDO FL 32819
LAST KNOWN ADDRESS: STATED CURRENT ADDRESS: UNKNOWN
YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit:
LOT 285, OF BAY HILLSECTION 8, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 4, PAGE(S) 144, 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 Orlando DeLuca , Deluca Law Group, PLLC, 2101 NE 26th Street, Fort Lauderdale, FL 33305 and file the original with the Clerk of the above- styled Court on or before days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint.
Tiffany Moore Russell CLERK OF THE CIRCUIT COURT As Clerk of the Court
BY: /s Sandra Jackson, Deputy Clerk 2019.04.02 15:10:42 -04'00' Deputy Clerk Civil Division 425 N. Orange Avenue, Room 350 Orlando, Florida 32801
DELUCA LAW GROUP PLLC PHONE: (954) 368-1311 FAX: (954) 200-8649 service@delucalawgroup.com 18-02706-F May 2, 9, 2019
19-01869W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2012-12859_1
YEAR OF ISSUANCE: 2012
DESCRIPTION OF PROPERTY: MALIBU GROVES SEVENTH ADDITION 3/61 LOT 269
PARCEL ID # 31-22-29-1821-02-690
Name in which assessed: ERIC MOORE, MELVININE LAVETTE 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, Jun 13, 2019.
Dated: Apr 25, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller May 2, 9, 16, 23, 2019
19-01834W

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA.
CASE No. 2018-CA-000767-O DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE IMPAC SECURED ASSETS CORP. MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2007-2, Plaintiff, vs. AMY M. VANDORPE, ET AL. DEFENDANT(S).
NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated April 15, 2019 in the above action, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on June 5, 2019, at 11:00 AM, at www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes for the following described property:
Lot 196, Winter Run Unit 4 A, according to the plat thereof as recorded in Plat Book 13, Page 29 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

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-008807-O JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH UNDER OR AGAINST THE ESTATE OF FRANCISCO SOTO A/K/A FRANCISCO SOTO COLL, DECEASED; GLADYS PEREZ; CITIMORTGAGE, INC. SUCCESSOR IN INTEREST TO ABN AMRO MORTGAGE GROUP, INC. SUCCESSOR BY MERGER TO ATLANTIC MORTGAGE & INVESTMENT; KAREN PATRICIA SOTO AKA KAREN P. SOTO DE JESUS AKA KAREN SOTO; JASON NAGASSAR; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendant(s)
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed April 15th , 2019, and entered in Case No. 2016-CA-008807-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is Plaintiff and UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH UNDER OR AGAINST THE ESTATE OF FRANCISCO SOTO A/K/A FRANCISCO SOTO COLL, DECEASED; GLADYS PEREZ; KAREN PATRICIA SOTO AKA KAREN P. SOTO DE JESUS AKA KAREN SOTO; JASON NAGASSAR; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; CITIMORTGAGE, INC. SUCCESSOR IN INTEREST TO ABN AMRO

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that TTLREO the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NUMBER: 2013-4707_1
YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: SUNSHINE SUB REPLAT X/134 LOT 2 BLK B
PARCEL ID # 12-22-28-8471-02-020
Name in which assessed: JAMES D WELCH, VERNICE WELCH
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, Jun 13, 2019.
Dated: Apr 25, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller May 2, 9, 16, 23, 2019
19-01835W

SECOND INSERTION
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 #: 17-000694-FRS (10-002084) May 2, 9, 2019
19-01851W

SECOND INSERTION
MORTGAGE GROUP, INC. SUCCESSOR BY MERGER TO ATLANTIC MORTGAGE & INVESTMENT; 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: W W W . M Y O R A N G E C L E R K . REALFORECLOSE.COM, at 11:00 A.M., on the 28th day of May, 2019, the following described property as set forth in said Final Judgment, to wit:
LOT 577, PARK MANOR ESTATES UNIT TWELVE "B", ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 22, PAGE 28, 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 25 day of April, 2019.
By: Eric Knopp, Esq Bar. No.: 709921
Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 16-01533 JPC May 2, 9, 2019
19-01903W

SECOND INSERTION
-NOTICE OF APPLICATION FOR TAX DEED-
NOTICE IS HEREBY GIVEN that MTAG AS CUSTODIAN FOR CAZ CREEK FLORIDA 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: 2016-19567_1
YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: VENETIAN VILLAS S/69 LOT 15
PARCEL ID # 20-23-30-8860-00-150
Name in which assessed: MCNUTT INVESTMENTS 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, Jun 13, 2019.
Dated: Apr 25, 2019 Phil Diamond County Comptroller Orange County, Florida By: Valarie Nussbaumer Deputy Comptroller May 2, 9, 16, 23, 2019
19-01836W

SECOND INSERTION
NOTICE UNDER FICTITIOUS NAME LAW
Pursuant to F.S. §865.09 NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of AFROTAINTMENT, located at 7220 International Drive, in the City of Orlando, County of Orange, State of FL, 32819, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated this 30 of April, 2019.
SOUNDVIEW AFRICA LLC 7220 International Drive Orlando, FL 32819
May 2, 2019
19-01896W

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 2018-CA-001841-O BANK OF AMERICA, N.A. Plaintiff, vs. PASSION A. SUAREZ A/K/A PASSION SUAREZ, et al Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated April 25, 2019, and entered in Case No. 2018-CA-001841-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein BANK OF AMERICA, N.A., is Plaintiff, and PASSION A. SUAREZ A/K/A PASSION SUAREZ, 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 30 day of May, 2019, the following described property as set forth in said Final Judgment, to wit:
Lot 120 of CITRUS COVE UNIT 2, according to the plat thereof as recorded in Plat Book 9, Page 71, 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: April 30, 2019
By: /s/ Heather Griffiths Phelan Hallinan Diamond & Jones, PLLC Heather Griffiths, Esq., Florida Bar No. 0091444 Emilio R. Lenzi, Esq., Florida Bar No. 0668273
Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 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 # 86995 May 2, 9, 2019
19-01893W

SECOND INSERTION
FICTITIOUS NAME NOTICE
Notice IS Herely Given that Madison Marquette Real Estate Services LLC, 1000 Maine Avenue SW, Suite 300, Washington, DC 20024, desiring to engage in business under the fictitious name of Madison Marquette, with its principal place of business in the State of Florida in the County of Orange, intends to file an Application for Registration of Fictitious Name with the Florida Department of State.
May 2, 2019
19-01910W

SECOND INSERTION
Notice is hereby given that the following vehicles will be sold at public auction pursuant to F.S. 713.585 on the sale dates at the locations below at 9:00 a.m. to satisfy labor and storage charges.
2013 CHEVROLET 1G1JA5SHXD4140775 Total Lien: \$12512.14 Sale Date:05/20/2019 Location:Color Recon Custom Restoration, Inc. 2114 N Forsyth Rd STE A Orlando, FL 32807 (407) 678-3368 1998 ISUZU JALB4B1K5W7007677 Total Lien: \$2986.59 Sale Date:05/20/2019 Location:Kelly-1 Autos Corp 8805 Florida Rock Rd Ste 102 Orlando, FL 32824 (407) 374-6358
Pursuant to F.S. 713.585 the cash amount per vehicle would be sufficient to redeem that vehicle from the lienor. Any interested party has a right to a hearing prior to the sale by filing a demand for the hearing with the Clerk of the Circuit Court in Orange and mailing copies of the same to all owners and lienors. The owner/lienholder has a right to recover possession of the vehicle by posting bond pursuant to F.S. 559.917 and if sold any proceeds remaining from the sale will be deposited with the Clerk of Circuit Court for disposition.
May 2, 2019
19-01908W

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA
CASE No: 2018-CA-006357 WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF UPLAND MORTGAGE LOAN TRUST B , Plaintiff vs. AIDA OTERO; et al , Defendants.
NOTICE IS HEREBY GIVEN that pursuant the Final Summary Judgment of Foreclosure dated February 4, 2019 and Order Resetting Foreclosure Sale dated April 15, 2019, and entered in Case No. 2018-CA-006357 of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF UPLAND MORTGAGE LOAN TRUST B, is the Plaintiff and SAMUEL B. OTERO and AIDA V. OTERO, are Defendant(s), Tiffany Moore, Clerk of Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com at 11:00 a.m. on June 4, 2019 the following described property set forth in said Final Judgment, to wit:
LOT 93, LESS THE EAST 45 FEET, ELMER'S ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK "V", PAGE(S) 61 AND 62, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.
Property Address: 222 West Buchanan, Orlando, FL 32809
Any person or entity claiming an interest in the surplus, if any, resulting from the Foreclosure Sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within sixty (60) days after the Foreclosure Sale.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771.
DATED in Orange, Florida this, 19th day of April, 2019
Alexandra Kalman, Esq. Florida Bar No. 109137
Lender Legal Services, LLC 201 East Pine Street, Suite 730 Orlando, Florida 32801 Tel: (407) 730-4644 Fax: (888) 337-3815 Attorney for Plaintiff Service Emails: akalman@lenderlegal.com EService@LenderLegal.com LLS08247 May 2, 9, 2019
19-01868W

ORANGE COUNTY
 SUBSEQUENT INSERTIONS

SECOND INSERTION			
<p>NOTICE OF ACTION FOR NAME CHANGE</p> <p>IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>Case No.: 19-DR-4742</p> <p>IN RE: THE NAME CHANGE OF STEPHANIE SANTA, Petitioner, LUKAS RAUL MORENO SANTA, Petitioner.</p> <p>TO: RAUL MORENO-GIL; 5055 W.</p>	<p>Irlo Bronson Memorial Highway, Kissimmee, FL 34746</p> <p>YOU ARE NOTIFIED that an action has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Michael T. Mackhanlall, Esq., On Behalf Of STEPHANIE SANTA, whose address is 37 N. Orange Ave Suite 500, Orlando FL 32801 on or before: 6/13/19 and file the original with the clerk of this Court</p>	<p>at 425 N. Orange Ave Orlando FL 32801, before service on PETTIONER or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.</p> <p>The Action is asking the Court to CHANGE THE NAME FOR A MINOR CHILD in this case. There is no real or personal property.</p> <p>Copies of all court documents in this case, including orders, are available at</p>	<p>WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.</p> <p>Dated: 4/30/19.</p> <p>TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT</p> <p>By: Felicia Sanders, Deputy Clerk 2019.04.30 10:47:35 -04'00'</p>

SECOND INSERTION			
<p>NOTICE OF SALE</p> <p>PURSUANT TO CHAPTER 45</p> <p>IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CIVIL ACTION</p> <p>CASE NO.: 48-2018-CA-004823-O DIVISION: 37</p> <p>BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST, Plaintiff, vs. LAYBURN DONALDS, et al, Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 16, 2019, and entered in Case No. 48-2018-CA-004823-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Bank of New York Mellon Trust Company, N.A. as Trustee for Mortgage Assets Management Series I Trust, is the Plaintiff and Layburn Donalds , United States of America Acting through Secretary of Housing and Urban Development, Unknown Party #1,</p>	<p>Unknown Party #2, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 30th day of May, 2019, the following described property as set forth in said Final Judgment of Foreclosure:</p> <p>LOT 10, OF BEL-AIRE WOODS SEVENTH ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 3, PAGE 129 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>A/K/A 6587 KREIDT DR, ORLANDO, FL 32818</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</p>	<p>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 in Hillsborough County, Florida this 29th day of April, 2019.</p> <p>/s/ Nathan Gryglewicz Nathan Gryglewicz, Esq. FL Bar # 762121</p> <p>Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CT - 18-011048 May 2, 9, 2019</p> <p>19-01886W</p>	<p>NOTICE OF SALE</p> <p>PURSUANT TO CHAPTER 45</p> <p>IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>Case Number: 2012-CA-008497-O</p> <p>THE BANK OF NEW YORK MELLON (FKA THE BANK OF NEW YORK) AS TRUSTEE FOR THE HOLDER OF MASTR ALTERNATIVE LOAN TRUST 2006-2, Plaintiff, vs. WILLIAM G. STEARNS A/K/A WILLIAM G. STEARNS, III; et. al, Defendants.</p> <p>NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Final Judgment of Foreclosure dated April 17, 2017 and entered in Case No. 2012-CA-008497-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein THE BANK OF NEW YORK MELLON (FKA THE BANK OF NEW YORK) AS TRUSTEE FOR THE HOLDER OF MASTR ALTERNATIVE LOAN TRUST 2006-2, is Plaintiff and WILLIAM G. STEARNS A/K/A WILLIAM G. STEARNS, III; et.</p>

SECOND INSERTION			
<p>Prepared by and returned to:</p> <p>Jerry E. Aron, P.A.</p> <p>2505 Metrocentre Blvd., Suite 301</p> <p>West Palm Beach, FL 33407</p>	<p>BRONX, NY 10472 and 1140 ST LAWRENCE AVE, BRONX, NY 10472 44/087945</p> <p>Contract # 6296402</p> <p>PREMPEH ANNIN BONSU and BETTY ADJABENG BONSU 3467 PEMBROOK FARM WAY SW, SNELLVILLE, GA 30039 and 3467 PEMBROOK FARM WAY SW, SNELLVILLE, GA 30039</p> <p>4 ODD/86855</p> <p>Contract # 6305680</p> <p>JAVIER BURGOS and CYNTHIA YVETTE PESANTES 3442 SW PLUTO ST, PORT SAINT LUCIE, FL 34953 and 3442 SW PLUTO ST, PORT SAINT LUCIE, FL 34953</p> <p>18/087621</p> <p>Contract # 6301300</p> <p>MCKINLEY BURNS and NARDELL NIXON BURNS PO BOX 452, MIDWAY, TX 75852 and PO BOX 452, MIDWAY, TX 75852, 33/003873</p> <p>Contract # 6460532</p> <p>JOHNNIE CHRISTIAN CARTWRIGHT and CHARLES MICHAEL CARTWRIGHT and JOHNATHAN WAYNE CARTWRIGHT PO BOX 351, NECHES, TX 75779 and 318 AN COUNTY ROAD STE 334, PALESTINE, TX 75803 and 420 DEBBIE ST, VICTORIA, TX 77905</p> <p>21 ODD/087516</p> <p>Contract # 6499571</p> <p>CHIQUITA DENISE DAVIS and KEITHON LYENITH CLINTON 5310 NE 9TH AVE, POMPANO BEACH, FL 33064 and 5310 NE 9TH AVE, POMPANO BEACH, FL 33064 25 ODD/86424</p> <p>Contract # 6281147</p>	<p>WANDA SUPRENA DUNCAN 5326 BURMA RD, HOUSTON, TX 77033 18/086666</p> <p>Contract # 6289774</p> <p>CHAD ARANAZ GAFFNEY 2464 TURTLE TER, GRAYSON, GA 30017</p> <p>36 ODD/087837</p> <p>Contract # 6239071</p> <p>LISA KAVELISH and RAYMOND SCOTT KAVELISH 10937 DRY STONE DR, HUNTERSVILLE, NC 28078 and 10937 DRY STONE DRIVE, HUNTERSVILLE, NC 28078 14/086312</p> <p>Contract # 6243504</p> <p>JOSHUA RYAN LONDON and LAYNE MORGAN LONDON 111 MAPLEMERE AVE, BOWLING GREEN, KY 42103 and 111 MAPLEMERE AVE, BOWLING GREEN, KY 42103 4 EVEN/086714</p> <p>Contract # 6354954</p> <p>THERESA C. MILLER 9449 BRIAR FOREST DR APT 8806, HOUSTON, TX 77063</p> <p>26 ODD/003412</p> <p>Contract # 6388509</p> <p>TRACY RACQUEL PALMER 11320 SIERRA LN, WHITE PLAINS, MD 20695</p> <p>22 Even/087545</p> <p>Contract # 6353471</p> <p>GEORGE E. RICHARDSON 75 N MAIN ST STE 177, RANDOLPH, MA 47 ODD/003514</p> <p>Contract # 6444230</p> <p>VELVEINE STRICKLAND 700 E ELM ST, NORRISTOWN, PA 19401</p> <p>2 Odd/087815</p> <p>Contract # 6522621</p> <p>SHAVON TAYLOR 794 LIVINGSTON AVE, ALBA-</p>	<p>NY, NY 12206 3/086112</p> <p>Contract # 6352977</p> <p>BRITTANY TROLYN WILLIAMS and DERRICK DEWAYNE CAVALIER SR. 9057 CEFALU DR, BATON ROUGE, LA 70811 and 9057 CEFALU DR, BATON ROUGE, LA 70811 3/086455</p> <p>Contract # 6483566</p> <p>Whose legal descriptions are (the "Property"): The above described WEEK(S)/UNIT(S) of the following described real property:</p> <p>of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof, as recorded in Official Records Book 5914, Page 1965, of the Public Records of Orange County, Florida, and all amendments thereto.</p> <p>The above described Owners have failed to make the payments as required by their promissory note and mortgage recorded in the Official Records Book and Page of the Public Records of Orange County, Florida. The amount secured by the Mortgage and the per diem amount that will accrue on the amount owed are stated below:</p> <p>Name Mtg.- Orange County Clerk of Court Book/Page/Document # Amount Secured by Mortgage Per Diem</p> <p>AGUILAR/AGUILAR ESPINO N/A, N/A, 20170616263 \$ 34,759.43 \$ 13.02</p> <p>ALSTON/BOYETTE N/A, N/A, 20160297526 \$ 13,669.78 \$ 4.87</p> <p>AMPARO/DIAZ, JR. N/A, N/A, 20170028083 \$ 21,545.65 \$ 7.77</p>

SECOND INSERTION			
<p>NOTICE OF ACTION - CONSTRUCTIVE SERVICE</p> <p>IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>GENERAL JURISDICTION DIVISION</p> <p>CASE NO. 2018-CA-008696-O</p> <p>HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR SUNTRUST ALTERNATIVE LOAN TRUST 2006-1F, Plaintiff, vs. LESTER GOODERMOTE .et. al. Defendant(s),</p> <p>TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF LESTER GOODERMOTE, DECEASED.</p> <p>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>CONDOMINIUM PARCEL: UNIT NO. 201, BUILDING 28, OF DISCOVERY PALMS, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 8076, PAGE(S)</p>	<p>894, ET SEQ., OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, TOGETHER WITH SUCH ADDITIONS AND AMENDMENTS TO SAID DECLARATION AS FROM TIME TO TIME MAY BE MADE AND TOGETHER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO.</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 Avenue, Suite 100, Boca Raton, Florida 33487 on or before _____/30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.</p> <p>Tiffany Moore Russell CLERK OF THE CIRCUIT COURT</p> <p>BY: /s Sandra Jackson, Deputy Clerk 2019.04.23 14:28:01 -04'00' DEPUTY CLERK Civil Division 425 N. Orange Avenue Room 350 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 18-161564 - AdB May 2, 9, 2019</p> <p>19-01849W</p>	<p>NOTICE OF FORECLOSURE SALE</p> <p>PURSUANT TO CHAPTER 45</p> <p>IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO.: 2018-CA-010978-O</p> <p>BANK OF AMERICA, N.A., Plaintiff, VS. OLIVER DOWNES, AS TRUSTEE OF THE CONNIE W. MCINTOSH SPECIAL NEEDS TRUST FOR THE BENEFIT OF ALAN M. MCINTOSH U/A DATED APRIL 17, 2012, 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 April 17, 2019 in Civil Case No. 2018-CA-010978-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 OLIVER DOWNES, AS TRUSTEE OF THE CONNIE W. MCINTOSH SPECIAL NEEDS TRUST FOR THE BENEFIT OF ALAN M. MCINTOSH U/A DATED APRIL 17, 2012; BANK OF AMERICA, N.A.; ALAN M. MCINTOSH; UNKNOWN TENANT 1 N/K/A CARLENE TROWBRIDGE; 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 May 28, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:</p> <p>LOT 123, PARKVIEW NORTH, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 27, PAGES 50 AND 51, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.</p> <p>ANY PERSON CLAIMING AN IN-</p>	<p>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.</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 26 day of April, 2019.</p> <p>By: Julia Poletti, Esq. FBN: 100576 Primary E-Mail: ServiceMail@aldridgepите.com ALDRIDGE PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1092-10384B May 2, 9, 2019</p> <p>19-01858W</p>

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

Dated: 4/30/19.

TIFFANY MOORE RUSSELL
CLERK OF THE CIRCUIT COURT

By: Felicia Sanders, Deputy Clerk
2019.04.30 10:47:35 -04'00'

Deputy Clerk
425 North Orange Ave. Suite 320
Orlando, Florida 32801

Michael T. Mackhanlall, Esq.
Florida Bar No.: 0098005
Mack Law, P.A.
37 N. Orange Ave, Suite 500
Orlando, FL 32801 Ph: 407-926-6613
Fax: 407-378-6242
mike@macklawpa.com
May 2, 9, 16, 23, 2019

19-01892W

SECOND INSERTION	
<p>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 30th day of May, 2019, the following described property as set forth in said Final Judgment, to wit:</p> <p>Lot 2 of Conway Shores, First Addition, according to the plat thereof, as recorded in Plat Book W, at Page 92, of the Public Records of Orange County, Florida, along with an undivided 1/13th interest in and to Lot 14, Block A, Conway Shores, according to the Plat thereof as recorded in Plat Book U, Page 58, Public Records of Orange County, Florida and an easement license and privilege of ingress and egress over, upon and across the whole of Lot 14, from the street (Trentwood Boulevard to the waters of Lake Conway).</p> <p>Property Address: 2496 TRENTWOOD BLVD, ORLANDO, FLORIDA 32812</p> <p>and all fixtures and personal property located therein or thereon, which</p>	<p>are included as security in Plaintiff's mortgage.</p> <p>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.</p> <p>In accordance with the Americans With Disabilities Act, persons with disabilities needing special accommodations to participate in this proceeding should contact Court Administration at 425 North Orange Avenue, Suite 2130, Orlando, Florida 32801, telephone (407) 836-2303, not later than seven (7) days prior to the proceeding. If hearing or voice impaired, call 1(800) 955-8771.</p> <p>Dated this 30th day of April, 2019.</p> <p>By: Cassandra J. Jeffries, Esq. FBN: 802581</p> <p>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: 14-400407 May 2, 9, 2019</p> <p>19-01891W</p>

N/A, N/A, 20170681077 \$ 24,914.46 \$ 9.32

Notice is hereby given that on 5/17/19 at 10:00 a.m. Eastern time at West-fall Law Firm, P.A., 1060 Woodcock Road, Suite 101, Orlando, FL 32803 the Trustee will offer for sale the above described Property.

An Owner may cure the default by paying the total amounts due to Orange Lake Country Club by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527.

A Junior Interest Holder may bid at the foreclosure sale and redeem the Property per Section 721.855(7)(f) or 721.856(7)(f), Florida Statutes.

TRUSTEE: Jerry E. Aron, P.A.
By: Annalise R Marra
Print Name: Annalise Marra
Title: Authorized Agent

FURTHER AFFIANT SAITH NAUGHT.

Sworn to and subscribed before me this April 18, 2019, by Annalise Marra, as authorized agent of Jerry E. Aron, P.A. who is personally known to me.

Print Name: Sherry Jones
NOTARY PUBLIC - STATE OF FLORIDA
Commission Number: GG175987
My commission expires: 2/28/22 (Notarial Seal)
May 2, 9, 2019

19-01865W

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 25 day of April, 2019.

By: Julia Poletti, Esq.
FBN: 100576
Primary E-Mail: ServiceMail@aldridgepите.com
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
1221-14639B
May 2, 9, 2019

19-01857W

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. 2017-CA-005718-O U.S. BANK N.A. SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2006-HE9 ASSET-BACKED CERTIFICATES SERIES 2006-HE9, Plaintiff, vs. GREGORY SHUCK SR. A/K/A GREGORY SHUCK AND SHEILA SHUCK, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 07, 2018, and entered in 2017-CA-005718-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK N.A. SUCCESSOR TRUSTEE TO LASALLE BANK NATIONAL ASSOCIATION ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2006-HE9 ASSET-BACKED CERTIFICATES SERIES 2006-HE9 is

the Plaintiff and GREGORY SHUCK, SR. A/K/A GREGORY SHUCK; SHEILA SHUCK are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, at 11:00 AM, on June 04, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 9, OF KINGSWOOD MANOR 7TH ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 3, PAGE(S) 44 AND 45, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 5636 PINEROCK RD, 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 cer-

tain 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 29 day of April, 2019.

By: \S/ Nicole Ramjattan
Nicole Ramjattan, Esquire
Florida Bar No. 89204
Communication Email: nramjattan@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
16-225734 - BrS
May 2, 9, 2019 19-01873W

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.: 2018-CA-001697-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 2006-1, Plaintiff, vs. UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF DIANA GARCIA, DECEASED, WHETHER SAID UNKNOWN PARTIES CLAIM AS SPOUSES, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS; et al., Defendant(s).

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Final Judgment of Foreclosure dated April 23, 2019 and entered in Case No. 2018-CA-001697-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 THE CERTIFICATEHOLDERS OF THE CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2006-1, is Plaintiff and UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF DIANA GARCIA, DECEASED, WHETHER SAID UNKNOWN PARTIES CLAIM AS SPOUSES, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS; 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 24th day of JUNE 2019 the following described property as set forth in said Final Judgment, to wit:

CONDOMINIUM UNIT NO. 1, IN BUILDING 4427, OF THE RESERVE AT PERSHING OAKS, A CONDOMINIUM, ACCORDING TO THE DECLARATION CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 8154, AT PAGE(S) 2143, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, AND ALL RECORDED AND UNRECORDED AMENDMENTS THERETO, TOGETHER WITH AN UNDIVIDED

INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.

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

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

Dated this 26 day of April, 2019.

By: Robert A. McLain, Esq.
FBN 0195121

McCabe, Weisberg & Conway, LLC
Attorney for Plaintiff
500 S. Australian Avenue, Suite 1000
West Palm Beach, FL 33401
Telephone: (561) 713-1400
E-mail: FLpleadings@mwc-law.com
17-490139
May 2, 9, 2019 19-01859W

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-009839-O Regions Bank DBA Regions Mortgage, Plaintiff, vs. Alcide Alusca a/k/a Alusca Alide a/k/a A. Alusca, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 18, 2019, entered in Case No. 2018-CA-009839-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Regions Bank DBA Regions Mortgage is the Plaintiff and Alcide Alusca a/k/a Alusca Alide a/k/a A. Alusca; Unknown Spouse of Alcide Alusca a/k/a Alusca Alide a/k/a A. Alusca; Hiawassee Point Homeowners Association, Inc. are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 20th day of May, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 70A, HIAWASSEE POINT, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 19, PAGES 74

THROUGH 76 INCLUSIVE, 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 23rd day of April, 2019.

By /s/ Jessica Fagen
FL Bar #50668

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 # 18-F02343
May 2, 9, 2019 19-01842W

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. 2008-CA-019993-O Countrywide Bank, FSB, Plaintiff, vs. Alberto M. Blanc, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order dated April 8, 2019 entered in Case No. 2008-CA-019993-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Countrywide Bank, FSB is the Plaintiff and Alberto M. Blanc; Unknown Spouse of Alberto M. Blanc; Rossi V. De Leon a/k/a Rossivelis DeLeon a/k/a Rossivelis De Leon; Unknown Spouse of Rossi V. De Leon a/k/a Rossivelis DeLeon a/k/a Rossivelis De Leon; Timber Springs Homeowners Association, Inc.; Bristol Estates at Timber Springs Homeowners' Association, Inc. are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 22nd day of May, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 29, BRISTOL ESTATES AT TIMBER SPRINGS, ACCORDING TO THE PLAT THEREOF,

AS RECORDED IN PLAT BOOK 59, AT PAGE 128, 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 25th day of April, 2019.

By /s/ Jessica Fagen
FL Bar No. 50668

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-F00484
May 2, 9, 2019 19-01841W

SECOND INSERTION

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

CASE NO.: 48-2016-CA-001011-O DIVISION: 37 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR ASSET BACKED FUNDING CORPORATION ASSET BACKED CERTIFICATES, SERIES 2006-HE1, Plaintiff, vs. SOLON JOSUE, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 16 2019, and entered in Case No. 48-2016-CA-001011-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which U.S. Bank National Association, as Trustee for Asset Backed Funding Corporation Asset Backed Certificates, Series 2006-HE1, is the Plaintiff and Solon Josue, Yvette Josue, Unknown Party #1 n/k/a Jane Doe, Unknown Party #2 n/k/a John Doe, 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 30th day of May, 2019, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 100, OF BEL-AIRE WOODS SEVENTH ADDITION, AC-

CORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 3, PAGE 129, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. A/K/A 6602 KREIDT DR, ORLANDO, FL 32818

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

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

Dated in Hillsborough County, Florida, this 25th day of April, 2019

/s/ Nathan Gryglewicz
Nathan Gryglewicz, Esq.
FL Bar # 762121

Albertelli Law
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
15-188429
May 2, 9, 2019 19-01837W

SECOND INSERTION

Prepared by and returned to: Jerry E. Aron, P.A.
2505 Metrocentre Blvd., Suite 301
West Palm Beach, FL 33407

NOTICE OF SALE

Jerry E. Aron, P.A., having street address of 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407 is the foreclosure trustee (the "Trustee") of Orange Lake Country Club, Inc., having a street address of 8505 W. Irlo Bronson Memorial Hwy. Kissimmee, Florida 33407 (the "Lienholder") pursuant to Section 721.855 and 721.856, Florida Statutes and hereby provides this Notice of Sale to the below described time-share interests:

Owner Name	Address	Unit(s)/ Week(s)
GLINDA LEE BROWN	832 20TH ST NE, WASHINGTON, DC 20002	37
EVEN/082610AB		Contract # 6500362
ROBERT C. MCCLENDON	44 SAWGRASS MANOR DR, NEWNAN, GA 30265	48/082821
		Contract # 6229208

Whose legal descriptions are (the "Property"): The above described UNIT(S)/WEEK(S) of the following described real property:

of Orange Lake Country Club Villas V, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof, as recorded in Official Records Book 9984, Page 71, of the Public Records of Orange County, Florida, and all amendments thereto.

The above described Owners have failed to make the payments as required by their promissory note and mortgage recorded in the Official Records Book and Page of the Public Records of Orange County, Florida. The amount secured by the Mortgage and the per diem amount that will

accrue on the amount owed are stated below:

Name	Mtg.-	Orange County Clerk of Court Book/Page/Document #	Amount Secured by Mortgage Per Diem
BROWN	N/A, N/A, 20170219655	\$ 27,145.03	\$ 10.17
MCCLENDON	10690, 5071, 20140026560	\$ 22,644.66	\$ 7.80

Notice is hereby given that on 5/17/19, at 10:00 a.m. Eastern time at Westfall Law Firm, P.A., 1060 Woodcock Road, Suite 101, Orlando, FL 32803 the Trustee will offer for sale the above described Property.

An Owner may cure the default by paying the total amounts due to Orange Lake Country Club by sending payment of the amounts owed by money order, certified check, or cashier's check to Jerry E. Aron, P.A. at 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida 33407, at any time before the Property is sold and a certificate of sale is issued. In order to ascertain the total amount due and to cure the default, please call Jerry E. Aron, P.A. at 561-478-0511 or 1-866-229-6527.

A Junior Interest Holder may bid at the foreclosure sale and redeem the Property per Section 721.855(7)(f) or 721.856(7)(f), Florida Statutes.

TRUSTEE: Jerry E. Aron, P.A.
By: Annalise R Marra
Print Name: Annalise Marra
Title: Authorized Agent

FURTHER AFFIANT SAITH NAUGHT.

Sworn to and subscribed before me this April 18, 2019, by Annalise Marra, as authorized agent of Jerry E. Aron, P.A. who is personally known to me.

Print Name: Sherry Jones
NOTARY PUBLIC - STATE OF FLORIDA
Commission Number: GGI75987
My commission expires: 2/28/22 (Notarial Seal)
May 2, 9, 2019 19-01867W

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

CASE NO.: 2017-CA-001725-O BANK OF NEW YORK MELLON TRUST COMPANY, N.A. AS TRUSTEE FOR MORTGAGE ASSETS MANAGEMENT SERIES I TRUST, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, DORIS TRIPLETT, DECEASED, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 3, 2019, and entered in Case No. 2017-CA-001725-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Bank of New York Mellon Trust Company, N.A. as Trustee for Mortgage Assets Management Series I Trust, is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Doris Triplett, deceased, Christopher E. Triplett a/k/a Christopher Triplett, Connie Edwards, Diana C. Triplett, Michael Triplett, State of Florida, Department of Revenue, Tracy Triplett a/k/a Tracy S. Carroll, United States of America Acting through Secretary of Housing and Urban Development, Unknown Party #1 n/k/a Christine Triplett, Unknown Party #2 n/k/a Christine Burden, William Triplett, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees,

Or Other Claimants are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 4th day of June, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 15, IN BLOCK D, OF AZALEA HOMES, UNIT TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK X, AT PAGES 144 AND 145, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

A/K/A 7037 COCOS DRIVE, 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.

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, this 23rd day of April, 2019

/s/ Nathan Gryglewicz
Nathan Gryglewicz, Esq.
FL Bar # 762121

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
CN - 16-036090
May 2, 9, 2019 19-01839W

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

CASE NO. 2018-CA-012539-O HARVEY SCHONBRUN, as Trustee of the George Karpay Revocable Mortgage Trust, Plaintiff, vs. OMACO LEGACY, INC., a dissolved Florida Corporation, JOEL NUNEZ, and JORGE A. RIVERA, Defendants.

TO: OMACO LEGACY, INC., a dissolved Florida Corporation, by Perlita P. Ocampo, Registered Agent & President, whose location and residence is UNKNOWN, and whose last known mailing address is: 250 Wilshire Blvd. Ste 158, Causalberry, FL 32707

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

Lots 9 to 16, COTTAGE HILL HEIGHTS, according to the plat thereof as recorded in Plat Book "L", Page 134, Public Records of Orange County, Florida. Less and except the following: That part of Lot 11, COTTAGE HILL HEIGHTS SUBDIVISION, according to the Plat thereof as recorded in Plat Book "L", Page 134, Public Records of Orange County, Florida, described as follows: Beginning at the Southwest corner of aforesaid Lot 11, run North 00 degrees 09'42"W along the West line of said lot for 32.15 feet to a point; thence run South 56 degrees 22'44"E for 57.24 feet to a point on the South line of said lot; thence South 89 degrees 24'27"W along the said South line for 47.77 feet to the point of beginning.

That part of: Lots 12 through 16,

of COTTAGE HILL HEIGHTS, as recorded in Plat Book "L", Page 134, Public Records of Orange County, Florida, described as follows: beginning at the Northwest corner of aforesaid Lot 14, run North 89 degrees 31'41"E along the Southerly right of way line of Washington Avenue for 96.87 feet to a point on the North line of said lot 14; thence South 50 degrees 23'36"E for 109.12 feet to a point; thence South 56 degrees 22'44"E for 70.55 feet to a point on the East line of said Lot 12; thence South, 00 degrees 09'42"W along the said East line of Lot 12 for 32.15 feet to the Southeast corner thereof; thence South 89 degrees 24'27"W along the South line of Lots 12, 13 and 16 for 240.00 feet to the Southwest corner of said Lot 16; thence North 00 degrees 09'42"E along the Easterly right of way line of Cottage Hill Road for 142.5 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 the plaintiffs' attorney, whose name and address is: Harvey Schonbrun, Esquire, 1802 North Morgan Street, Tampa, Florida 33602-2328, on or before 30 days from date of first publication, and file the original with the Clerk of this court either before service of plaintiffs' attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

TIFFANY MOORE RUSSELL
CLERK OF CIRCUIT COURT
s/ Tesha Greene,
Deputy Clerk
2019.04.24 07:32:10 -04'00'
Civil Court Seal
Deputy Clerk
Civil Division
425 North Orange Avenue
Room 350
Orlando, Florida 32801
May 2, 9, 2019 19-01850W

ORANGE COUNTY
 SUBSEQUENT INSERTIONS

SECOND INSERTION	
<p>NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 48-2017-CA-006622-O DIVISION: 34 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 2006-13, Plaintiff, vs. ANA R. VELEZ A/K/A ANA VELEZ, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 16, 2019, and entered in Case No. 48-2017-CA-006622-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which The Bank of New York Mellon FKA The Bank of New York, as Trustee for the certificateholders of the CWABS, Inc., ASSET-BACKED CERTIFICATES, SERIES 2006-13, is the Plaintiff and Ana R. Velez a/k/a Ana Velez, Elias Muniz, Mortgage Electronic Registration Systems, Inc., as nominee for America's Wholesale Lender, Unknown Party #1 n/k/a David Muniz, Unknown Party #2 n/k/a Jonathan Muniz, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangclerk.realforeclose.com, Orange County, Florida at 11:00am on the 30th day of May, 2019 the following described property as set forth in said</p>	<p>Final Judgment of Foreclosure: LOT 8, SIESTA HILLS FIRST ADDITION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 3, PAGE 51, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. A/K/A 6529 ALADDIN DRIVE, ORLANDO, FL 32818 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated in Hillsborough County, Florida, this 25th day of April, 2019 /s/ Nathan Gryglewicz Nathan Gryglewicz, Esq. FL Bar # 762121</p> <p>Albertelli Law P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN - 15-184128 May 2, 9, 2019 19-01838W</p>

SECOND INSERTION	
<p>NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 48-2018-CA-011692-O DIVISION: 39 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2006-1, Plaintiff, vs. ITAYLHEANDREIA DILLY P.A., et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 5, 2019, and entered in Case No. 48-2018-CA-011692-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2006-1, is the Plaintiff and Itaylheandreia Dilly P.A., Jose Augusto Garutti, Angela M. Snowden a/k/a Angela Snowden a/k/a Angela M. Lamb, Wilmington Savings Funds Society, FSB D/B/A Christina Trust, as indenture trustee., are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangclerk.realforeclose.com, Orange County, Florida at 11:00am on the 4TH day of June, 2019 the following described property as set forth in said</p>	<p>said Final Judgment of Foreclosure: LOT 36 THROUGH 38, J.L. DILLARD SUBDIVISION SECTION A, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK K, PAGE 37, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA A/K/A 124 AGNES 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. 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, this 23rd day of April, 2019 /s/ Nathan Gryglewicz Nathan Gryglewicz, Esq. FL Bar # 762121</p> <p>Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN- 18-023226 May 2, 9, 2019 19-01840W</p>

SECOND INSERTION	
<p>RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 2010-CA-021882-O U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO LASALLE BANK, N.A., AS TRUSTEE FOR WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES WMALT SERIES 2006-AR5 TRUST. Plaintiff, vs. ANGEL MUNOZ, et al Defendants. RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed April 12, 2019, and entered in Case No. 2010-CA-021882-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO LASALLE BANK, N.A., AS TRUSTEE FOR WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES WMALT SERIES 2006-AR5 TRUST., is Plaintiff, and ANGEL MUNOZ, 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 04 day of June, 2019, the following described property as set forth in said Lis</p>	<p>Pendens, to wit: LOT 7, LESS THE EAST 44.10 FEET, DEAN ACRES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN BOOK 18, PAGE 78, 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: April 24, 2019 By: /s/ Heather Griffiths Phelan Hallinan Diamond & Jones, PLLC Heather Griffiths, Esq., Florida Bar No. 0091444 Emilio R. Lenzi, Esq., Florida Bar No. 0668273 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 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 May 2, 9, 2019 19-01845W</p>

SECOND INSERTION	
<p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 2018-CA-013838-O FREEDOM MORTGAGE CORPORATION, Plaintiff, vs. KATIE A. RAMOS, et al., Defendants. TO: KATIE A. RAMOS Current Residence: 9332 DUBOIS BLVD, ORLANDO, FL 32825 UNKNOWN TENANT Current Residence: 9332 DUBOIS BLVD, ORLANDO, FL 32825 UNKNOWN SPOUSE OF KATIE A. RAMOS Last Known Address: 9332 DUBOIS BLVD, ORLANDO, FL 32825 Current Residence Unknown YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property: LOT 40, SUTTON RIDGE PHASE THREE UNIT 1, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 22, PAGE 76, 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 Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDERDALE, FL 33310-0908 on or before XXXXXXXXXXXXXXXXXXXX,</p>	<p>a date at least thirty (30) days after the first publication of this Notice in the (Please publish in BUSINESS OBSERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. If you are a person with a disability who needs any accommodation in order to participate in 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. TIFFANY MOORE RUSSELL As Clerk of the Court By /s Sandra Jackson, Deputy Clerk 2019.04.23 14:34:05 -04'00' As Deputy Clerk Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 18-02558 May 2, 9, 2019 19-01843W</p>

SECOND INSERTION	
<p>NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2017-CA-004834-O WILMINGTON SAVINGS FUND SOCIETY FSB D/B/A CHRISTIANA TRUST NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION 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 HELEN FAVORITE A/K/A HELEN A. FAVORITE, 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 HELEN FAVORITE A/K/A HELEN A. FAVORITE, 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 be-</p>	<p>ing foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: LOT 6, IN BLOCK 3, OF SYLVAN HEIGHTS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK "O", AT PAGE 2, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before _____/(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. Tiffany Moore Russell CLERK OF THE CIRCUIT COURT BY: /s Sandra Jackson, Deputy Clerk 2019.04.23 14:12:55 -04'00' DEPUTY CLERK Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 ROBERTSON, ANSCHUTZ, & SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 17-038310 - AdB May 2, 9, 2019 19-01848W</p>

SECOND INSERTION	
<p>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. 2019-CA-001143-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 JEANIE W. HALYARD A/K/A JEANIE W. HARTLEY A/K/A MARIJEAN SYKES HALYARD, DECEASED. et. al Defendant(s). TO: KIMBERLY KAMINSKI. whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF JEANIE W. HALYARD A/K/A JEANIE W. HARTLEY A/K/A MARIJEAN SYKES HALYARD, 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</p>	<p>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 10 AND THE EAST 10 FEET OF LOT 11, BLOCK "E", DOM-MERICH ESTATES, THIRD ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK "W", PAGE 12, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before _____/(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. Tiffany Moore Russell CLERK OF THE CIRCUIT COURT BY: s) Tesha Greene, Deputy Clerk 2019.04.24 07:44:09 -04'00' DEPUTY CLERK Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 ROBERTSON, ANSCHUTZ, & SCHNEID, PL 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 18-228765 - AdB May 2, 9, 2019 19-01846W</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.: 2009-CA-037780-O HSBC BANK USA, N.A., AS TRUSTEE ON BEHALF OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST AND FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2006-HE2, ASSET BACKED PASS-THROUGH CERTIFICATES, Plaintiff, vs. IRMA R. URIGUEN A/K/A IRMA URIGUEN; RICHARD SANTANA; et. al, Defendant(s). NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Final Judgment of Foreclosure dated February 18, 2019 and entered in Case No. 2009-CA-037780-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein HSBC BANK USA, N.A., AS TRUSTEE ON BEHALF OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST AND FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2006-HE2, ASSET BACKED PASS-THROUGH CERTIFICATES, is Plaintiff and IRMA R. URIGUEN A/K/A IRMA URIGUEN; RICHARD SANTANA; 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.myorangclerk.realforeclose.com at</p>	<p>11:00 A.M. on the 9TH day of JULY 2019 the following described property as set forth in said Final Judgment, to wit: LOT 19, LAKE JESSAMINE ESTATES PHASE 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 49, PAGES 144 THROUGH 146, INCLUSIVE OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. In accordance with the Americans With Disabilities Act, persons with disabilities needing special accommodations to participate in this proceeding should contact Court Administration at 425 North Orange Avenue, Suite 2130, Orlando, Florida 32801, telephone (407) 836-2303, not later than seven (7) days prior to the proceeding. If hearing or voice impaired, call 1(800) 955-8771. Dated this 30th day of April, 2019. By: Cassandra J. Jeffries, Esq. FBN: 802581</p> <p>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 09-400018 May 2, 9, 2019 19-01890W</p>

SECOND INSERTION	
<p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA Case No.: 2018-CA-007871-O PENNYMAC LOAN SERVICES, LLC Plaintiff, VS. SIERRA D. TORRES; ET AL Defendant(s). To the following Defendant(s): SIERRA D. TORRES LAST KNOWN ADDRESS 5007 MUSTANG WAY ORLANDO, FL 32810 ALSO ATTEMPTED: 2650 DADE AVE APT 1529 ORLANDO FL, 32804 ROBERTO C. TORRES LAST KNOWN ADDRESS 5007 MUSTANG WAY ORLANDO, FL 32810 ALSO ATTEMPTED: 511 HIGHLAND DR CASSELBERRY FL 32707 2345 DONEGAN PLACE ORLANDO FL 32826 803 GREGORY DR CASSELBERRY FL 32707 YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property: EAST 75 FEET OF LOT 4, BLOCK G, RANCHETTE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK "S", PAGE 102, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. a/k/a 5007 MUSTANG WAY, ORLANDO, FL 32810 ORANGE has been filed against you and you are required to serve a copy of you written defenses, if any, to it, on Marinosci Law Group, P.C., Attorney for Plaintiff, whose</p>	<p>address is 100 W. Cypress Creek Road, Suite 1045, Fort Lauderdale, Florida 33309, within 30 days days after the first publication of this Notice in the BUSINESS OBSERVER file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demand in the complaint. This notice is provided pursuant to Administrative Order No. 2.065. IN ACCORDANCE WITH THE AMERICANS WITH DISABILITIES ACT, If you are a person with a disability who needs 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 (Notice of Action); If you are hearing or voice impaired, call 1-800-955-8771. WITNESS my hand and the seal of this Court this APR 17, 2019. TIFFANY MOORE RUSSELL As Clerk of the Court by: By: As Deputy Clerk CIVIL DIVISION 425 North Orange Avenue Room 310 Orlando, Florida 32801-1526 Submitted by: Marinosci Law Group, P.C. 100 W. Cypress Creek Road, Suite 1045 Fort Lauderdale, FL 33309 Telephone: (954) 644-8704 Telefacsimile: (954) 772-9601 Our File Number: 18-07143 May 2, 9, 2019 19-01872W</p>

SECOND INSERTION	
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2018-CA-006083-O THE BANK OF NEW YORK MELLON TRUST COMPANY, NATIONAL ASSOCIATION FKA THE BANK OF NEW YORK TRUST COMPANY, N.A. AS SUCCESSOR TO JPMORGAN CHASE BANK, AS TRUSTEE FOR RESIDENTIAL ASSET MORTGAGE PRODUCTS, INC., MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2004-RS7, Plaintiff, vs. VICTOR O. MARKS; CIAMFRA SAN-MARKS, ET AL. Defendants NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 28, 2019, and entered in Case No. 2018-CA-006083-O, of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE County, Florida. THE BANK OF NEW YORK MELLON TRUST COMPANY, NATIONAL ASSOCIATION FKA THE BANK OF NEW YORK TRUST COMPANY, N.A. AS SUCCESSOR TO JPMORGAN CHASE BANK, AS TRUSTEE FOR RESIDENTIAL ASSET MORTGAGE PRODUCTS, INC., MORTGAGE ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2004-RS7 (hereafter "Plaintiff"), is Plaintiff and VICTOR O. MARKS; CIAMFRA SAN-MARKS A/K/A CIAMERA SAN-MARKS; UNKNOWN TENANTS IN POSSESSION OF SUBJECT PROPERTY, 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.myorangclerk.</p>	<p>realforeclose.com, at 11:00 a.m., on the 28TH day of MAY, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 35, THE MEADOWS AT RIO PINAR, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 9, PAGE 15, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. IMPORTANT: In accordance with the Americans with Disabilities Act, If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. By: /s/ Tammi M. Calderone, Tammi M. Calderone, Esq. Florida Bar #: 84926 Email: TCalderone@vanlawfl.com VAN NESS LAW FIRM, P.A. 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Phone (954) 571-2031 PRIMARY EMAIL: Pleadings@vanlawfl.com OC11492-18/tro May 2, 9, 2019 19-01860W</p>

ORANGE COUNTY
 SUBSEQUENT INSERTIONS

FOURTH INSERTION
<p>NOTICE OF ACTION</p> <p>IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO.: 2018-CA-006822-O VIRGINIA STRAIGHT AND HUGO F. TOLOZA, Plaintiff(s), v. PERRY K. PEADEN; ALVIN L. PEADEN; TRAVIS LEE PEADEN; THE ESTATE OF PERRY D. PEADEN, JR.; THE UNKNOWN HEIRS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF PERRY D. PEADEN, JR.; THE ESTATE OF BONNIE REE PEADEN; THE UNKNOWN HEIRS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF BONNIE REE PEADEN; JOSHUA BLANCHARD AS TRUSTEE FOR 1238 PINE STREET LAND TRUST; ORANGE COUNTY CODE ENFORCEMENT; ORANGE COUNTY CLERK OF COURTS/CRIMINAL DIVISION Defendants.</p> <p>TO: JOSHUA BLANCHARD as Trustee for 1238 Pine Street Land Trust 801 Northpoint Parkway Suite 141 West Palm Beach, FL 33411</p> <p>YOU ARE HEREBY NOTIFIED that an action to Quiet Title on the following real property in Orange County, Florida:</p> <p>OAK PARK MANOR O/115 LOT 6 & E1/2 OF LOT 7 (LESS N 5 FT FOR RD R/W PER OR 1442/755) BLK K. PARCEL ID NO.: 23-21-28-6068-11-060</p> <p>Has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Justin R. Clark, Esq. of Attorneys Justin Clark & Associates, PLLC., Plaintiff's attorney, whose address is 500 Winderley Place, Suite 100, Maitland, FL 32751, telephone number (321) 282-1055, on or before 30 days from the first date of publication 2019, 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.</p> <p>WITNESS my hand and seal of the said court on the 5th day of April, 2019.</p> <p>Tiffany Moore Russell CLERK OF THE CIRCUIT COURT By: s/ Mary Tinsley, Deputy Clerk Civil Court Seal 2019.04.05 06:58:55 -04'00' As Deputy Clerk Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 April 18, 25; May 2, 9, 2019 19-01687W</p>
FOURTH INSERTION
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that BUFFALO BILL 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:</p> <p>CERTIFICATE NUMBER: 2012-14103</p> <p>YEAR OF ISSUANCE: 2012</p> <p>DESCRIPTION OF PROPERTY: ANGEILT ADDITION H/79 LOTS 9 & 10 BLK 9</p> <p>PARCEL ID # 03-23-29-0180-09-090</p> <p>Name in which assessed: NOCAM PROPERTIES LLC</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 30, 2019.</p> <p>Dated: Apr 11, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Apr. 18, 25; May 2, 9, 2019 19-01609W</p>

SAVE

TIME

LV10175
E-mail your Legal Notice
legal@businessobserverfl.com

SECOND INSERTION
<p>NOTICE OF ACTION - CONSTRUCTIVE SERVICE</p> <p>IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION</p> <p>CASE NO. 2019-CA-002722-O NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY , Plaintiff, vs. THE UNKNOWN HEIR, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ALMA J. NOLAN, DECEASED . et. al. Defendant(s),</p> <p>TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ALMA J. NOLAN, DECEASED.</p> <p>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</p> <p>following property: LOT 112, BLOCK 7, VILLAGE OF SOUTHPORT, PHASE 1E, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 41, PAGE 113 THROUGH 120, INCLUSIVE, 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 Avenue, Suite 100, Boca Raton, Florida 33487 on or before / (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.</p> <p>Tiffany Moore Russell CLERK OF THE CIRCUIT COURT BY: s\ Tesha Greene, Deputy Clerk 2019.04.24 08:14:14 -04'00' DEPUTY CLERK Civil Division 425 N. Orange Avenue Room 350 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 18-244016 - AdB May 2, 9, 2019 19-01847W</p>
FOURTH INSERTION
<p>NOTICE OF ACTION</p> <p>IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO.: 2018-CA-006822-O VIRGINIA STRAIGHT AND HUGO F. TOLOZA, Plaintiff(s), v. PERRY K. PEADEN; ALVIN L. PEADEN; TRAVIS LEE PEADEN; THE ESTATE OF PERRY D. PEADEN, JR.; THE UNKNOWN HEIRS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF PERRY D. PEADEN, JR.; THE ESTATE OF BONNIE REE PEADEN; THE UNKNOWN HEIRS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF BONNIE REE PEADEN; JOSHUA BLANCHARD AS TRUSTEE FOR 1238 PINE STREET LAND TRUST; ORANGE COUNTY CODE ENFORCEMENT; ORANGE COUNTY CLERK OF COURTS/CRIMINAL DIVISION Defendants.</p> <p>TO: THE ESTATE OF PERRY D. PEADEN, JR., any unknown party who may claim as heir, devisee, grantee, assignee, lienor, creditor, trustee, or other claimant, by, through, under or against THE ESTATE OF PERRY D. PEADEN,</p> <p>JR. 1238 Pine Street, Apopka, FL 32703</p> <p>YOU ARE HEREBY NOTIFIED that an action to Quiet Title on the following real property in Orange County, Florida:</p> <p>OAK PARK MANOR O/115 LOT 6 & E1/2 OF LOT 7 (LESS N 5 FT FOR RD R/W PER OR 1442/755) BLK K. PARCEL ID NO.: 23-21-28-6068-11-060</p> <p>Has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Justin R. Clark, Esq. of Attorneys Justin Clark & Associates, PLLC., Plaintiff's attorney, whose address is 500 Winderley Place, Suite 100, Maitland, FL 32751, telephone number (321) 282-1055, on or before 30 days from the first date of publication 2019, 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.</p> <p>WITNESS my hand and seal of the said court on the 5th day of April, 2019.</p> <p>Tiffany Moore Russell CLERK OF THE CIRCUIT COURT By: s/ Mary Tinsley, Deputy Clerk Civil Court Seal 2019.04.05 06:55:12 -04'00' As Deputy Clerk Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 April 18, 25; May 2, 9, 2019 19-01688W</p>
FOURTH INSERTION
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that BUFFALO BILL 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:</p> <p>CERTIFICATE NUMBER: 2013-11762</p> <p>YEAR OF ISSUANCE: 2013</p> <p>DESCRIPTION OF PROPERTY: BEG 494 1/2 FT W OF SE COR OF SEC RUN N 132 FT W 43.5 FT S 132 FT E 43.5 FT TO POB IN SEC 27-22-29 (LESS S 30 FT FOR ST)</p> <p>PARCEL ID # 27-22-29-0000-00-056</p> <p>Name in which assessed: DIANA L DAVID</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 30, 2019.</p> <p>Dated: Apr 11, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Apr. 18, 25; May 2, 9, 2019 19-01611W</p>

FOURTH INSERTION
<p>NOTICE OF ACTION</p> <p>IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO.: 2018-CA-006822-O VIRGINIA STRAIGHT AND HUGO F. TOLOZA, Plaintiff(s), v. PERRY K. PEADEN; ALVIN L. PEADEN; TRAVIS LEE PEADEN; THE ESTATE OF PERRY D. PEADEN, JR.; THE UNKNOWN HEIRS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF PERRY D. PEADEN, JR.; THE ESTATE OF BONNIE REE PEADEN; THE UNKNOWN HEIRS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF BONNIE REE PEADEN; JOSHUA BLANCHARD AS TRUSTEE FOR 1238 PINE STREET LAND TRUST; ORANGE COUNTY CODE ENFORCEMENT; ORANGE COUNTY CLERK OF COURTS/CRIMINAL DIVISION Defendants.</p> <p>TO: PERRY K. PEADEN 816 N. Hart Boulevard Orlando, FL 32818</p> <p>YOU ARE HEREBY NOTIFIED that an action to Quiet Title on the following real property in Orange County, Florida:</p> <p>OAK PARK MANOR O/115 LOT 6 & E1/2 OF LOT 7 (LESS N 5 FT FOR RD R/W PER OR 1442/755) BLK K. PARCEL ID NO.: 23-21-28-6068-11-060</p> <p>Has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Justin R. Clark, Esq. of Attorneys Justin Clark & Associates, PLLC., Plaintiff's attorney, whose address is 500 Winderley Place, Suite 100, Maitland, FL 32751, telephone number (321) 282-1055, on or before 30 days from the first date of publication 2019, 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.</p> <p>WITNESS my hand and seal of the said court on the 5th day of April, 2019.</p> <p>Tiffany Moore Russell CLERK OF THE CIRCUIT COURT By: s/ Mary Tinsley, Deputy Clerk Civil Court Seal 2019.04.05 07:02:47 -04'00' As Deputy Clerk Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 April 18, 25; May 2, 9, 2019 19-01686W</p>
FOURTH INSERTION
<p>NOTICE OF ACTION</p> <p>IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA</p> <p>CASE NO.: 2018-CA-006822-O VIRGINIA STRAIGHT AND HUGO F. TOLOZA, Plaintiff(s), v. PERRY K. PEADEN; ALVIN L. PEADEN; TRAVIS LEE PEADEN; THE ESTATE OF PERRY D. PEADEN, JR.; THE UNKNOWN HEIRS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF PERRY D. PEADEN, JR.; THE ESTATE OF BONNIE REE PEADEN; THE UNKNOWN HEIRS, DEVISEES, BENEFICIARIES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ESTATE OF BONNIE REE PEADEN; JOSHUA BLANCHARD AS TRUSTEE FOR 1238 PINE STREET LAND TRUST; ORANGE COUNTY CODE ENFORCEMENT; ORANGE COUNTY CLERK OF COURTS/CRIMINAL DIVISION Defendants.</p> <p>TO: THE ESTATE OF BONNIE REE PEADEN, any unknown party who may claim as heir, devisee, grantee, assignee, lienor, creditor, trustee, or other claimant, by, through, under or against THE</p> <p>ESTATE OF BONNIE REE. PEADEN. 1238 Pine Street, Apopka, FL 32703</p> <p>YOU ARE HEREBY NOTIFIED that an action to Quiet Title on the following real property in Orange County, Florida:</p> <p>OAK PARK MANOR O/115 LOT 6 & E1/2 OF LOT 7 (LESS N 5 FT FOR RD R/W PER OR 1442/755) BLK K. PARCEL ID NO.: 23-21-28-6068-11-060</p> <p>Has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Justin R. Clark, Esq. of Attorneys Justin Clark & Associates, PLLC., Plaintiff's attorney, whose address is 500 Winderley Place, Suite 100, Maitland, FL 32751, telephone number (321) 282-1055, on or before 30 days from the first date of publication 2019, 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.</p> <p>WITNESS my hand and seal of the said court on the 5th day of April, 2019.</p> <p>Tiffany Moore Russell CLERK OF THE CIRCUIT COURT By: s/ Mary Tinsley, Deputy Clerk Civil Court Seal 2019.04.05 06:51:15 -04'00' As Deputy Clerk Civil Division 425 N. Orange Avenue Room 350 Orlando, Florida 32801 April 18, 25; May 2, 9, 2019 19-01689W</p>

FOURTH INSERTION
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that BUFFALO BILL 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:</p> <p>CERTIFICATE NUMBER: 2014-15036</p> <p>YEAR OF ISSUANCE: 2014</p> <p>DESCRIPTION OF PROPERTY: MILLENNIA PARK PHASE 1 76/26 LOT 122</p> <p>PARCEL ID # 18-23-29-5671-01-220</p> <p>Name in which assessed: JOHN S D CHAN, TING MEI CHAN , NATHAN MING-JUN CHAN, PRISCILLA KIT YAN CHAN</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 30, 2019.</p> <p>Dated: Apr 11, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Apr. 18, 25; May 2, 9, 2019 19-01612W</p>

FOURTH INSERTION
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that GREENFLOWER CAPITAL 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:</p> <p>CERTIFICATE NUMBER: 2012-2794</p> <p>YEAR OF ISSUANCE: 2012</p> <p>DESCRIPTION OF PROPERTY: TOWN OF APOPKA A/109 THE S1/2 OF LOT 61 (LESS N 30 FT OF E 100 FT) & N 3 FT LOT 83 BLK H</p> <p>PARCEL ID # 09-21-28-0196-80-612</p> <p>Name in which assessed: JOSEPH MORGAN ESTATE, JOHNNY L MORGAN</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 30, 2019.</p> <p>Dated: Apr 11, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Apr. 18, 25; May 2, 9, 2019 19-01607W</p>
FOURTH INSERTION
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>NOTICE IS HEREBY GIVEN that BUFFALO BILL 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:</p> <p>CERTIFICATE NUMBER: 2012-14097</p> <p>YEAR OF ISSUANCE: 2012</p> <p>DESCRIPTION OF PROPERTY: ANGEILT ADDITION H/79 LOT 1 & E1/2 LOT 2 BLK 7</p> <p>PARCEL ID # 03-23-29-0180-07-010</p> <p>Name in which assessed: E V FLORENCE, SAMMIE W FLORENCE</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 30, 2019.</p> <p>Dated: Apr 11, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Apr. 18, 25; May 2, 9, 2019 19-01608W</p>

FOURTH INSERTION
<p>-NOTICE OF APPLICATION FOR TAX DEED-</p> <p>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:</p> <p>CERTIFICATE NUMBER: 2016-11272</p> <p>YEAR OF ISSUANCE: 2016</p> <p>DESCRIPTION OF PROPERTY: WASHINGTON PARK SECTION ONE O/151 LOT 6 & W 13 FT OF LOT 5 BLK 12</p> <p>PARCEL ID # 32-22-29-9004-12-060</p> <p>Name in which assessed: LILLIE R POLLOCK</p> <p>ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed 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, May 30, 2019.</p> <p>Dated: Apr 11, 2019 Phil Diamond County Comptroller Orange County, Florida By: R Kane Deputy Comptroller Apr. 18, 25; May 2, 9, 2019 19-01614W</p>