

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION: N CASE NO.: 13-CA-010739

U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST Plaintiff, vs.

CHARLOTTE C. HAGAMAN A/K/A CHARLOTTE CLEMONS HAGAMAN A/K/A CHARLOTTE CLEMONS, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed June 13, 2019 and entered in Case No. 13-CA-010739 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, is Plaintiff, and CHARLOTTE C. HAGAMAN A/K/A CHARLOTTE CLEMONS HAGAMAN A/K/A CHARLOTTE CLEMONS, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 18 day of July, 2019, the following described property as set forth in said Lis Pendens, to wit:

That part of Lot 9, HORSESHOE ESTATES, as recorded in Plat Book 92, Page 24 of the Public records of Hillsborough County, Florida. Being more Par-

ticularly described as follows:

Commence at a found 4 inches x 4 inches concrete monument L.B. # 6387 P.R.M. marking the Southeast corner of said Lot 9; thence N.00 degrees 07 minutes 39 seconds E., on the East line of said Lot 9 a distance of 30.19 feet to the Point of Beginning; thence N. 89 degrees 08 minutes 36 seconds W., departing the East line of said Lot 9 a distance of 829.05 feet to a point on the Southeasterly right of way line of Trakside Drive (Pepper Ridge Road Per plat); thence N.51 degrees 32 minutes 44 seconds E., on the Southeasterly right of way line said Trakside Drive (Pepper Ridge Road Per Plat) a distance of 342.71 feet to a point at the intersection of the Southeasterly right of way line of said Trakside Drive, (Pepper Ridge Road per plat) and the North line of said Lot 9; thence S.89 degrees 11 minutes 53 seconds E., departing the Southeasterly right of way line of said Trakside Drive (Pepper Ridge Road per plat) and on the North line of said Lot 9 a distance of 561.13 feet to the Northeast corner of said Lot 9; thence S.00 degrees 07 minutes 39 seconds W., on the East line of said Lot 9 a distance of 217.67 feet to the Point of Beginning. Parcel contains 3.47 acres, more or less.

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 an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770.

Dated: June 18, 2019
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
By: /s/ Matthew Okell
Phelan Hallinan
Diamond & Jones, PLLC
Matthew Okell, Esq.,
Florida Bar No. 103123
Emilio R. Lenzi, Esq.,
Florida Bar No. 0668273
PH # 55891
June 28; July 5, 2019 19-03116H

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO. 19-CA-004801 DIVISION: G RF - SECTION II

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR SECURITIZED ASSET BACKED RECEIVABLES LLC TRUST 2007-BR5, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-BR5, Plaintiff, vs.

DAWN REYNOLDS A/K/A DAWN MARIE REYNOLDS A/K/A DAWN M. REYNOLDS, ET AL. Defendants

To the following Defendant(s):
DAWN REYNOLDS A/K/A DAWN MARIE REYNOLDS A/K/A DAWN M. REYNOLDS (CURRENT RESIDENCE UNKNOWN)
Last Known Address: 3525 KING GEORGE LANE, SEFFNER FL 33584
Additional Address: POE AMERICARE AMBULANCE SERVICES: 11301 E US HIGHWAY 92, SEFFNER FL 33584

UNKNOWN SPOUSE OF DAWN REYNOLDS A/K/A DAWN MARIE REYNOLDS A/K/A DAWN M. REYNOLDS (CURRENT RESIDENCE UNKNOWN)
Last Known Address: 3525 KING GEORGE LANE, SEFFNER FL 33584
Additional Address: POE AMERICARE AMBULANCE SERVICES:

11301 E US HIGHWAY 92, SEFFNER FL 33584

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

LOT 26, BLOCK 11, OF KING-SWAY DOWNS, UNIT THREE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 48, PAGE 68, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

A/K/A 3525 KING GEORGE LANE, SEFFNER FL 33584

has been filed against you and you are required to serve a copy of your written defenses, if any, to J. Anthony Van Ness, Esq. at VAN NESS LAW FIRM, PLC, Attorney for the Plaintiff, whose address is 1239 E. NEWPORT CENTER DRIVE, SUITE #110, DEERFIELD BEACH, FL 33442 on or before Aug 6TH 2019 a date which is within thirty (30) days after the first publication of this Notice in the BUSINESS OBSERVER and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. This notice is provided to Administrative Order No. 2065.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Ad-

ministrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org.

WITNESS my hand and the seal of this Court this 17TH day of JUNE, 2019
PAT FRANK
HILLSBOROUGH COUNTY, FLORIDA
CLERK OF COURT
By JEFFREY DUCK
As Deputy Clerk

J. Anthony Van Ness, Esq.
VAN NESS LAW FIRM, PLC
Attorney for the Plaintiff
1239 E. NEWPORT CENTER DRIVE SUITE #110
DEERFIELD BEACH, FL 33442
PHH13115-18/gjd
June 28; July 5, 2019 19-03215H

SECOND INSERTION

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

CIVIL ACTION CASE NO.: 29-2017-CA-007991 DIVISION: I

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 2006-22, Plaintiff, vs.

MIMI DEWOLF A/K/A MIMI DE WOLF A/K/A MIMI DEWOLF, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated June 18, 2019, and entered in Case No. 29-2017-CA-007991 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough 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 2006-22, is the Plaintiff and Mimi DeWolf a/k/a Mimi De Wolf a/k/a Mimi Dewolf, Eric DeWolf a/k/a Eric De Wolf a/k/a Eric Dewolf, State Farm Mutual Automobile Insurance Company a/s/o Doris A. Campbell, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on online at electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the July 22, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 7, BLOCK 43, CAMPO-

BELLO BLOCKS 31 TO 45, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 2, PAGE 29, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

A/K/A 2907 EAST 22ND AVENUE, TAMPA, FL 33605

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.

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 the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated this 24 day of June, 2019.
ALBERTELLI LAW
P. O. Box 23028
Tampa, FL 33623
Tel: (813) 221-4743
Fax: (813) 221-9171
eService:
servealaw@albertellilaw.com
By: /s/ Stuart Smith
Florida Bar #9717
CT - 15-180422
June 28; July 5, 2019 19-03200H

SECOND INSERTION

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

CASE NO.: 18-CA-000943 U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR HOMEBANC MORTGAGE TRUST 2005-3, MORTGAGE BACKED NOTES, SERIES 2005-3 Plaintiff, vs.

MICHAEL T. ALLEN, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated June 21, 2019, and entered in Case No. 18-CA-000943 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR HOMEBANC MORTGAGE TRUST 2005-3, MORTGAGE BACKED NOTES, SERIES 2005-3, is Plaintiff, and MICHAEL T. ALLEN, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 22 day of July, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 14, BLOCK 19, FISH-HAWK RANCH PHASE 2 PARCEL 'H' ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 86, PAGE 16, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

Any person claiming an interest in the surplus funds from the sale, if any, other

OFFICIAL COURTHOUSE WEBSITES:

MANATEE COUNTY: manateeclerk.com

SARASOTA COUNTY: sarasotaclerk.com

CHARLOTTE COUNTY: charlotte.realforeclose.com

LEE COUNTY: leeclerk.org

COLLIER COUNTY: collierclerk.com

HILLSBOROUGH COUNTY: hillsclerk.com

PASCO COUNTY: pasco.realforeclose.com

PINELLAS COUNTY: pinellasclerk.org

POLK COUNTY: polkcountyclerk.net

ORANGE COUNTY: myorangeclerk.com

Check out your notices on: floridapublicnotices.com

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 18-CA-009245

THIRD FEDERAL SAVINGS AND LOAN ASSOCIATION OF CLEVELAND, Plaintiff, vs.

SUSAN M. EICH A/K/A SUSAN EICH, et al. Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 21, 2019, and entered in Case No. 18-CA-009245, of the Circuit Court of the Thirteenth Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida. THIRD FEDERAL SAVINGS AND LOAN ASSOCIATION OF CLEVELAND, is Plaintiff and SUSAN M. EICH A/K/A SUSAN EICH; UNKNOWN SPOUSE OF SUSAN M. EICH A/K/A SUSAN EICH; WESTCHASE COMMUNITY ASSOCIATION, INC. are defendants. Pat Frank, Clerk of Circuit Court for HILLSBOROUGH, County Florida will sell to the highest and best bidder for cash via the Internet at http://www.hillsborough.realforeclose.com, at 10:00 a.m., on the 24TH day of JULY, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 20, BLOCK 2, WESTCHASE SECTION "378", ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 79, PAGE 78, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770.

Dated: June 26, 2019
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
By: /s/ Heather Griffiths
Phelan Hallinan Diamond & Jones, PLLC
Heather Griffiths, Esq.,
Florida Bar No. 0091444
Emilio R. Lenzi, Esq.,
Florida Bar No. 0668273
PH # 75123
June 28; July 5, 2019 19-03217H

the property owner as of the date of the lis pendens must file a claim before the clerk reports the surplus as unclaimed.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org.
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
Tammi M. Calderone, Esq.
Florida Bar #: 84826
Email: TCalderone@vanlawfl.com
FN12925-18TF/tro
June 28; July 5, 2019 19-03216H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO. 18-CA-009245 THIRD FEDERAL SAVINGS AND LOAN ASSOCIATION OF CLEVELAND, Plaintiff, vs.

SUSAN M. EICH A/K/A SUSAN EICH, et al. Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 21, 2019, and entered in Case No. 18-CA-009245, of the Circuit Court of the Thirteenth Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida. THIRD FEDERAL SAVINGS AND LOAN ASSOCIATION OF CLEVELAND, is Plaintiff and SUSAN M. EICH A/K/A SUSAN EICH; UNKNOWN SPOUSE OF SUSAN M. EICH A/K/A SUSAN EICH; WESTCHASE COMMUNITY ASSOCIATION, INC. are defendants. Pat Frank, Clerk of Circuit Court for HILLSBOROUGH, County Florida will sell to the highest and best bidder for cash via the Internet at http://www.hillsborough.realforeclose.com, at 10:00 a.m., on the 24TH day of JULY, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 20, BLOCK 2, WESTCHASE SECTION "378", ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 79, PAGE 78, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

than the property owner as of the date of the lis pendens must file a claim before the clerk reports the surplus as unclaimed.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fjud13.org.
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
Tammi M. Calderone, Esq.
Florida Bar #: 84826
Email: TCalderone@vanlawfl.com
FN12925-18TF/tro
June 28; July 5, 2019 19-03216H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO. 18-CA-009245 THIRD FEDERAL SAVINGS AND LOAN ASSOCIATION OF CLEVELAND, Plaintiff, vs.

SUSAN M. EICH A/K/A SUSAN EICH, et al. Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 21, 2019, and entered in Case No. 18-CA-009245, of the Circuit Court of the Thirteenth Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida. THIRD FEDERAL SAVINGS AND LOAN ASSOCIATION OF CLEVELAND, is Plaintiff and SUSAN M. EICH A/K/A SUSAN EICH; UNKNOWN SPOUSE OF SUSAN M. EICH A/K/A SUSAN EICH; WESTCHASE COMMUNITY ASSOCIATION, INC. are defendants. Pat Frank, Clerk of Circuit Court for HILLSBOROUGH, County Florida will sell to the highest and best bidder for cash via the Internet at http://www.hillsborough.realforeclose.com, at 10:00 a.m., on the 24TH day of JULY, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 20, BLOCK 2, WESTCHASE SECTION "378", ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 79, PAGE 78, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

PHOTO

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY CASE NO. 2018-CA-009421 FBC MORTGAGE, LLC, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, DEBRA LYNN REYNOLDS, DECEASED, ALVAREZ ROOFING, GRACE DANIELLE JACKSON, RIVER MANOR HOMEOWNERS ASSOCIATION, INC., UNKNOWN PARTY #1, UNKNOWN PARTY #2, UNKNOWN PARTY #3, UNKNOWN PARTY #4 THE NAMES BEING FICTICIOUS TO ACCOUNT FOR PARTIES IN POSSESSION, H.M. PETERSON, STATE OF FLORIDA, DEPARTMENT OF REVENUE, UNITED STATES OF AMERICA, DEPARTMENT OF TREASURY - INTERNAL REVENUE SERVICE, UNKNOWN SPOUSE OF GRACE DANIELLE JACKSON, DONNA PULLARO A/K/A DONNA JO PULLARO A/K/A DONNA JO PETERSON, CARI CUBERO A/K/A CARY LOUISE CUBERO A/K/A CARI LOUISE CUBERO A/K/A CARI LOUISE PETERSON A/K/A CARI LOUISE PASTRANA, ROB LIMA A/K/A ROBERT LIMA A/K/A ROBERT NELSON LIMA, TRENT LIMA A/K/A TRENT ANTHONY LIMA, ASHLEY M. LIMA A/K/A ASHLEY MARIE LIMA, CALEB LIMA, A MINOR CHILD, CORY CUBERO A/K/A CORY ALEXANDER CUBERO, TYLER ALLEN BESS-LIMA, ZACHARY TAYLOR BESS-LIMA, BRANDON PULLARO A/K/A BRANDON MICHAEL PULLARO, ROB LIMA A/K/A ROBERT LIMA A/K/A ROBERT NELSON

LIMA AS TRUSTEE OF THE HENRY MCDONALD PETERSON A/K/A H. M. PETERSON TRUST, TRENT LIMA A/K/A TRENT ANTHONY LIMA AS TRUSTEE OF THE HENRY MCDONALD PETERSON A/K/A H. M. PETERSON TRUST, ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HENRY MCDONALD PETERSON A/K/A H. M. PETERSON TRUST, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS TRUSTEES, BENEFICIARIES, OR OTHER CLAIMANTS, ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST H.M. PETERSON, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS, Defendants. To the following Defendant(s): ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST H.M. PETERSON, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HENRY MCDONALD PETERSON A/K/A H. M. PETERSON TRUST, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS TRUSTEES, BENEFICIARIES, OR OTHER CLAIMANTS YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property: LOT 8, BLOCK 3, RIVER MANOR SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 87, PAGE 68, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY,

FLORIDA. has been filed against you and you are required to serve a copy of you written defenses, if any, to it, on McCalla Rayer Leibert Pierce, LLC, Nicholas J. Vanhook, Attorney for Plaintiff, whose address is 225 East Robinson Street, Suite 155, Orlando, FL 32801 on or before AUGUST 6TH 2019, a date which is within thirty (30) days after the first publication of this Notice in the The Business Observer (Hillsborough/Pasco) 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 an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770. WITNESS my hand and seal of this Court this 19TH day of JUNE, 2019. PAT FRANK Clerk of the Court (SEAL) By JEFFREY DUCK As Deputy Clerk Submitted by: MCCALLA RAYMER LEIBERT PIERCE, LLC 225 E. Robinson St. Suite 155 Orlando, FL 32801 Phone: (407) 674-1850 Email: MRSservice@mccalla.com 6272276 18-01862-2 June 28; July 5, 2019 19-03201H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION Case No. 19-CA-000291 Div. E First Guaranty Mortgage Corporation Plaintiff vs. ANA SOTO and all unknown parties claiming by, through, under and against the above named Defendant who are unknown to be dead or alive whether said unknown are persons, heirs, devisees, grantees, or other claimants; UNKNOWN SPOUSE OF ANA SOTO; THE INDEPENDENT SAVINGS PLAN COMPANYY/B/A ISPC; TENANT I/UNKNOWN TENANT; TENANT II/UNKNOWN TENANT; TENANT III/UNKNOWN TENANT and TENANT IV/UNKNOWN TENANT, in possession of the subject real property, Defendants Notice is hereby given pursuant to the final judgment/order entered on June 21, 2019, the above noted case, that the Clerk of Court of Hillsborough County, Florida will sell the following property situated in Hillsborough County, Florida described as: SEE EXHIBIT "A" Commencing at the Northeast corner of the Northeast 1/4 of the Southeast 1/4 of the Southwest 1/4 of Section 18, Township 32 South, Range 19 East; Run thence South 88 Degrees 01 Minutes West 21.55 feet; Thence North 01 Degree 51 Minutes West 315.4 feet for Point of Beginning of Tract to be described; Run thence North 01 Degree 51 Minutes West 181.35 feet; Thence South 81 Degrees 07 Minutes West 831.2 feet more or less to the waters of the Little Manatee River. Thence Southerly along the waters of said Little Manatee River to a point South 80 Degrees 44 Minutes West 747.6 feet more or less from the Point of Beginning. Thence North 80 Degrees 44 Minutes

Point of Beginning. Less right of way on the East for 7th Avenue and less right of way on the West for Saffold Road, as described in Deed Book 1100, Page 94, of the Public Records of Hillsborough County, Florida. Less the following parcels: Commencing at the Northeast corner of the Northeast 1/4 of the Southeast 1/4 of Section 18, Township 32 South, Range 19 East, Hillsborough County, Florida, Thence South 88 Degrees 01 Minute West 21.55 feet; Thence North 01 Degrees 51 Minutes West 315.4 feet; South 80 Degrees 44 Minutes West a distance of 232.32 feet for a Point of Beginning; Thence North 01 Degree 46 Minutes 17 Seconds East a distance of 182.91 feet; Thence South 81 Degrees 07 Minutes West a distance of 622.40 feet to the waters of the Little Manatee River. Thence meander Southerly along the waters of said Little Manatee River, a distance of 202.05 feet (plus or minus) to a point South 80 Degrees 44 Minutes West 511.90 feet from the Point of Beginning; Thence North 80 Degrees 44 Minutes East 511.90 feet to the Point of Beginning. Less right of way for Saffold Road as described in Deed Book 1100, Page 94, of the Public Records of Hillsborough County, Florida. Also less the East 100 feet thereof; and commencing at the Northeast corner of the Northeast 1/4 of the Southeast 1/4 of the Southwest 1/4 of Section 18, Township 32 South, Range 19 East, Hillsborough County, Florida; Thence South 88 Degrees 01 Minutes West, 21.55 feet; Thence North 01 Degree 51 Minutes West 315.4 feet; Thence South 80 Degrees 44 Minutes 07 Seconds West (Field) South 80 Degrees 44 Minutes West (Deed) a distance of 232.32 feet for a Point of Beginning; Thence North 01 Degree 46 Minutes 17 Seconds East a distance of 182.91 feet; Thence South 81 Degrees 05 Minutes 33 Seconds West (Field) South 81

Degrees 07 Minutes West (Deed) a distance of 100 feet; Thence South 01 Degree 46 Minutes 17 Seconds East, a distance of 182.91 feet; Thence North 80 Degrees 44 Minutes 02 Seconds East (Field) North 80 Degrees 44 Minutes East (Deed) a distance of 100 feet to the Point of Beginning. The Clerk of this Court shall sell the property to the highest bidder for cash, on July 24, 2019 at 10:00 a.m. on Hillsborough County's Public Auction website: www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes. The highest bidder shall immediately post with the Clerk, a deposit equal to five percent (5%) of the final bid. The deposit must be cash or cashier's check payable to the Clerk of the Court. Final payment must be made by 12:00 p.m. the next business day. 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 an individual with a disability who needs an accommodation in order access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs Street, Room 604, Tampa, Florida 33602, (813) 272-7040, at least seven (7) days before your scheduled court appearance or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. LAW OFFICE OF GARY GASSEL, P.A. 2191 Ringling Boulevard Sarasota, Florida 34237 (941) 952-9322 Attorney for Plaintiff By GARY GASSEL, ESQUIRE Florida Bar No. 500690 June 28; July 5, 2019 19-03181H

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION: H CASE NO.: 19-CA-001119 SECTION # RF U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. HECTOR RODRIGUEZ; RENAISSANCE VILLAS CONDOMINIUM ASSOCIATION, INC.; SILVIA HERNANDEZ; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 6th day of June, 2019, and entered in Case No. 19-CA-001119, of the Circuit Court of the 13TH Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is the Plaintiff and HECTOR RODRIGUEZ; SILVIA HERNANDEZ; RENAISSANCE VILLAS CONDOMINIUM ASSOCIATION, INC.; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. PAT FRANK as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at 10:00 AM on the 8th day of August, 2019, the following described property as set forth in said Final Judgment, to wit: SEE EXHIBIT "A" EXHIBIT "A" UNIT NO. B-205-101, OF RENAISSANCE VILLAS, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM, AS RECORDED IN OFFICIAL RECORDS BOOK 15820 AT PAGE 1951, AS AMENDED BY AMENDMENT

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION: H CASE NO.: 18-CA-009538 SECTION # RF BANK OF AMERICA, N.A., Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF SIBYL F. FORD; KEYSTONE PARK COLONY HOMEOWNERS ASSOCIATION, INC.; DAVID G. WHITE; THOMAS MICHAEL HESTER; JANET MARLENE HESTER; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF TERESA DIANA WHITE; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 31st day of May, 2019, and entered in Case No. 18-CA-009538, of the Circuit Court of the 13TH Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein BANK OF AMERICA, N.A. is the Plaintiff and DAVID G. WHITE; THOMAS MICHAEL HESTER; JANET MARLENE HESTER; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF TERESA DIANA WHITE; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. PAT FRANK as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com, the Clerk's website for on-line auctions at 10:00 AM on the 1st day of August, 2019,

SECOND INSERTION

TO DECLARATION OF CONDOMINIUM, RECORDED JANUARY 17, 2006, IN OFFICIAL RECORDS BOOK 15997 AT PAGE 0921, AS FURTHER AMENDED BY SECOND AMENDMENT TO DECLARATION OF CONDOMINIUM RECORDED FEBRUARY 1, 2006, IN OFFICIAL RECORDS BOOK 16066, AT PAGE 0210, AND AS FURTHER AMENDED BY THIRD AMENDMENT TO DECLARATION OF CONDOMINIUM RECORDED FEBRUARY 14, 2006 IN OFFICIAL RECORDS BOOK 16110, AT PAGE 1340, ALL IN THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. F/K/A UNIT NO. B-205-1, OF RENAISSANCE VILLAS, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM, AS RECORDED IN OFFICIAL RECORDS BOOK 15820 AT PAGE 1951, AS AMENDED BY AMENDMENT TO DECLARATION OF CONDOMINIUM, RECORDED JANUARY 17, 2006, IN OFFICIAL RECORDS BOOK 15997 AT PAGE 0921, AS FURTHER AMENDED BY SECOND AMENDMENT TO DECLARATION OF CONDOMINIUM RECORDED FEBRUARY 1, 2006, IN OFFICIAL RECORDS BOOK 16066, AT PAGE 0210, AND AS FURTHER AMENDED BY THIRD AMENDMENT TO DECLARATION OF CONDOMINIUM RECORDED FEBRUARY 14, 2006 IN OFFICIAL RECORDS BOOK 16110, AT PAGE 1340, ALL IN THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

SECOND INSERTION

the following described property as set forth in said Final Judgment, to wit: A PARCEL OF LAND IN SECTION 25, TOWNSHIP 27 SOUTH, RANGE 17 EAST, HILLSBOROUGH COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGINNING AT THE SOUTHWEST CORNER OF LOT 6, ROCK LAKE SUBDIVISION, AS RECORDED IN PLAT BOOK 43, PAGES 77-1, PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA; THENCE ALONG THE NORTHERLY RIGHT-OF-WAY BOUNDARY OF WILLOW GLEN DRIVE ON AN ARC TO THE RIGHT OF 6.89 FEET, WITH A RADIUS OF 208.54 FEET, SUBTENDED BY A CHORD OF 6.89 FEET, CHORD BEARING S 82 DEGREES 27' 39" W TO A POINT OF BEGINNING; CONTINUE THENCE ALONG THE NORTHERLY RIGHT OF WAY BOUNDARY OF WILLOW GLEN DRIVE ON AN ARC TO THE RIGHT OF 22.61 FEET; WITH A RADIUS OF 208.54 FEET, SUBTENDED BY A CHORD OF 22.61 FEET; THENCE S 89 DEGREES 37' W ALONG NORTHERLY RIGHT OF WAY BOUNDARY OF WILLOW GLEN DRIVE A DISTANCE OF 76.01 FEET TO THE NORTHEAST CORNER RIGHT OF WAY BOUNDARY OF OFFENHAUR ROAD; CONTINUE THENCE S 89 DEGREES 37' W A DISTANCE OF 60 FEET TO THE NORTHWEST CORNER RIGHT OF WAY BOUNDARY OF OFFENHAUR ROAD; CONTINUE THENCE S 89 DEGREES 37' W A DISTANCE OF 37 FEET; THENCE N 00 DEGREES 52' 41" W A DISTANCE OF 234.0 FEET TO A WITNESS CORNER; THENCE CONTINUE N 00 DEGREES 52' 41" W A DISTANCE OF 55 FEET MORE OR LESS TO A POINT ON THE WATER'S EDGE OF ROCK LAKE; THENCE MEANDER NORTHEASTERLY ALONG SAID WATERS EDGE A DISTANCE OF 89 FEET MORE OR

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org Dated this 20 day of June, 2019. By: Pratik Patel, Esq. Bar Number: 98057 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@legalgroup.com 18-02808 June 28; July 5, 2019 19-03134H

LESS TO A POINT LOCATED N 21 DEGREES 02' 32" W, A DISTANCE OF 61 FEET MORE OR LESS FROM A WITNESS CORNER; THENCE S 21 DEGREES 02' 32" E A DISTANCE OF 61 FEET MORE OR LESS TO SAID WITNESS CORNER; THENCE S 21 DEGREES 02' 32" E A DISTANCE OF 309.50 FEET TO THE POINT OF BEGINNING ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org Dated this 21 day of JUNE, 2019. By: Steven Force, Esq. Bar Number: 71811 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@legalgroup.com 18-01377 June 28; July 5, 2019 19-03158H

SAVE TIME - EMAIL YOUR LEGAL NOTICES

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

legal@businessobserverfl.com

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

Business
Observer

PASCO COUNTY LEGAL NOTICES

FIRST INSERTION

FICTITIOUS NAME NOTICE
Notice is hereby given that RICHARD I PINTCKE, owner, desiring to engage in business under the fictitious name of DIXIE WORM RANCH located at 13131 SIDNEY LANE, HUDSON, FL 34669 intends to register the said name in PASCO county with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
July 5, 2019 19-01470P

FIRST INSERTION

FICTITIOUS NAME NOTICE
Notice is hereby given that RAQUEL OSORIO, owner, desiring to engage in business under the fictitious name of BEAR RIVER BEES located at 18703 US HIGHWAY 301, DADE CITY, FL 33523 intends to register the said name in PASCO county with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
July 5, 2019 19-01481P

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of The Monds Agency located at Po Bx 1215 Land O Lakes FL, 34639 in the County of Pasco, in the City of Land O Lakes, Florida 34639 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at Pasco, Florida, this 26 day of June, 2019.
Monds Realty And Investments, Inc.
July 5, 2019 19-01469P

FIRST INSERTION

NOTICE OF PUBLIC SALE
NOTICE IS HEREBY GIVEN pursuant to Chapter 10, commencing with 21700 of the Business Professionals Code, a sale will be held on July 30, 2019, for Castle Keep Mini Storage at www.StorageTreasures.com bidding to begin on-line July 12, 2019, at 6:00am and ending July 30, 2019, at 12:00pm to satisfy a lien for the follow units. Units contain general household goods.

Name	Unit
Angelica M Aldaco	F017
Rochelle Ann Baugh	G045
Shawn Chaco	B034
Rodney O Hubbard	G012
Jacqueline Shannon	I201
Michelle Snoha-Miranda	A009 & G038
Stephen Springfield	I011
David Sword	B012
Alice White	H029

July 5, 12, 2019 19-01490P

FIRST INSERTION

FICTITIOUS NAME NOTICE
Notice is hereby given that SIAM THAI UNITED LLC, owner, desiring to engage in business under the fictitious name of THAI SAMURAI RESTAURANT located at 3150 LITTLE RD, TRINITY, FL 34655 intends to register the said name in PASCO county with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
July 5, 2019 19-01471P

FIRST INSERTION

FICTITIOUS NAME NOTICE
Notice is hereby given that CASA NOSTRA CUCINA, "LLC", owner, desiring to engage in business under the fictitious name of THE BIG APPLE FOOD COURT located at 9721 US HWY 19, PORT RICHEY, FL 34668 intends to register the said name in PASCO county with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
July 5, 2019 19-01482P

FIRST INSERTION

NOTICE OF SALE Rainbow Title & Lien, Inc. will sell at public sale at auction the following vehicles to satisfy lien pursuant to Chapter 713.585 of the Florida Statutes on 07/25/2019 at 10 A.M. *Auction will occur where vehicles are located* 2000 Dodge VIN#2B5WB35Z5YK138391 Amount: \$5,770.00 At: 39650 E Mercier Rd, Dade City, FL 33523
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.
July 5, 2019 19-01468P

FIRST INSERTION

NOTICE OF PUBLIC SALE
NOTICE IS HEREBY GIVEN pursuant to Chapter 10, commencing with 21700 of the Business Professionals Code, a sale will be held on July 30, 2019, for United Self Mini Storage - Tarpon at www.StorageTreasures.com bidding to begin on-line July 12, 2019, at 6:00am and ending July 30, 2019, at 12:00pm to satisfy a lien for the

FIRST INSERTION

E2237 - Ramsey, Angela; E2261 - Ranaudo, Anthony; E2267 - Zeigler, Gary; E2275 - Murr, Timothy; E2295 - Burnett, Chanisa; E2303 - Davis, Lora; E2327 - Fryer, Todd; E2333 - Campbell, Christina; E2340 - Crespo, Elena; E2367 - Nall, Steven Erik; E2370 - Beasley, Marvin
PUBLIC STORAGE # 25436, 6609 State Road 54, New Port Richey, FL 34653, (727) 493-0578
Time: 10:30 AM
1003 - Pureza, Marcio; 1063 - Lilley, Christopher; 1069 - Burroughs, Mario; 1106 - Woodring, Christine; 1107 - Miller, Jonathan; 1139 - Norals, David; 3021 - Mathis, Chad; 3029 - Seig, Jeannine; 3079 - Becker, Larry; 3094 - Baccile, Rodney; 3098 - Smith, Dennis; 3103 - Webb, Bridgett; 3104 - Phillips, Jessie; 3133 - Manfredonia, Stacy; 3139 - Mitchell, Matthew; 3153 - Betit, Frances; 3183 - Gonzalez, Jose; 3217 - Lorenzana, Alma; 3400 - Damon, Daniel; 3421 - Powell, Branden; 3425 - Hall, Brian; 3527 - Zarro, Vincent; James; 3548 - Jackson, Lana; 4005 - Terry, Kimberly; 4013 - Blodgett, Meleena; 4038 - Hawkins, Jalena; 4080 - Guenkel, Anthony; 4130 - MEDINA, JACQUELINE; 4135 - Galaris-Fullwood, Aspasia; 4167 - Hayes, Lisa; 4179 - Peterson, Krissy; 4251 - Takacs, Jesse; 4305 - Henry, David; 4313 - Taylor, Kenneth; 4454 - Huynh, Trang; 4493 - Bollman, Christopher; 4599 - Poff, Kristyn; 4607 - Reiter, Richard; 4641 - Haluska-Saylor, Linda; 4647 - MILLENIUM GRAPHICS, INC. WALTER, KENNETH; 4665 - Cartwright, Sandy; 4697 - McGinnis, Eva; 4719 - Garcia, Susanna
PUBLIC STORAGE # 25808, 7139 Mitchell Blvd, New Port Richey, FL

FIRST INSERTION

NOTICE OF PUBLIC SALE
United Pasco Self Storage, U-Stor Ridge, and Zephyrhills Will be held on July 24, 2019 at the times and locations Listed below, to satisfy the self storage lien. Units contain General household goods. All sales are final. Management Reserves the right to withdraw any unit from the sale or refuse Any offer of bid. Payment by CASH ONLY, unless otherwise Arranged.

U-Stor, (United Pasco)
11214 US Hwy 19
North, Port Richey, FL 34668
at 10:00 AM

B 175 Penelope Brianas
B 371 Hershell Cope Jr.
B 418 Jose Catalano
B 446 Jackie Millen
B 466 Jackie Millen
B 477 Jackie Millen

Immediately Following at
U-Stor (Ridge) 7215 Ridge Rd.
Port Richey, FL 34668

B 36 Lisa Greco
F 106 Stephen Motroni

Immediately Following at
U-Stor Zephyrhills 36654 SR 54
Zephyrhills, FL 33541

A 13 Jonathan Haynes
A 42 Cassie Keever
C 93 Matthew Simmons
F 15 Michael Farmer
G 17 Eric Harris
I 31 Denae Roberts
I 42 Carlisa Holder

July 5, 12, 2019 19-01479P

FIRST INSERTION

FICTITIOUS NAME NOTICE
Notice is hereby given that HARDIN THEODORE PENDERGRASS, owner, desiring to engage in business under the fictitious name of COMPLETE ELECTRIC SERVICES LLC, located at 6736 OSTEEN RD, NEW PORT RICHEY, FL 34663 intends to register the said name in PASCO county with the Division of Corporations, Florida Department of State, pursuant to section 865.09 of the Florida Statutes.
July 5, 2019 19-01472P

FIRST INSERTION

follow units. Units contain general household goods.

Name	Unit
Jeffrey Brooks	236
Marina Combs	49
Kalliope Lempidakis	193
Crystal Lolio	38
Brian Tormey	228

July 5, 12, 2019 19-01491P

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA
PROBATE DIVISION
FILE NO.:
512019CP000690CPAXWS
IN RE: ESTATE OF JAY HOWARD KIMMEL, Deceased.

The administration of the Estate of Jay Howard Kimmel, deceased, whose date of death was February 10, 2019, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey FL 34654. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is July 5, 2019.

Personal Representative:
Anita Kimmel/Personal Representative
c/o: BENNETT, JACOBS & ADAMS, P.A
Post Office Box 3300
Tampa, FL 33601

Attorney for Personal Representative:
Linda Muralt, Esquire
Florida Bar No.: 0031129
lmuralt@bj-a-law.com
BENNETT, JACOBS & ADAMS, P.A.
Post Office Box 3300
Tampa, FL 33601
Phone 813-272-1400
July 5, 12, 2019 19-01463P

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA
PROBATE DIVISION
File No. 19-CP-787-WS
IN RE: ESTATE OF MICHAEL BALY, Deceased.

The administration of the estate of MICHAEL BALY, deceased, whose date of death was January 21, 2019, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is P.O. Box 338, New Port Richey, FL 34656-0338. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: July 5, 2019.

ROBERT D. HINES, ESQ.
Personal Representative
1312 W. Fletcher Avenue, Suite B
Tampa, FL 33612
Robert D. Hines, Esq.
Attorney for Personal Representative
Florida Bar No. 0413550
Hines Norman Hines, P.L.
1312 W. Fletcher Avenue, Suite B
Tampa, FL 33612
Telephone: 813-265-0100
Email: rhines@hnh-law.com
Secondary Email: jrivera@hnh-law.com
July 5, 12, 2019 19-01478P

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA
PROBATE DIVISION
File No. 51-19-CP-792
IN RE: ESTATE OF ATHANASIOS LOUKAS PAPATHANASIOU Deceased.

The administration of the estate of ATHANASIOS LOUKAS PAPATHANASIOU, deceased, whose date of death was October 19, 2018, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, FL 34654. The 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 July 5, 2019.

Personal Representative:
LOUKAS PAPATHANASIOU
15 Midwood Road
Denville, New Jersey 07834
Attorney for Personal Representative:
N. Michael Kouskoutis, Esq.
Florida Bar Number: 883591
623 E. Tarpon Avenue, Suite A
Tarpon Springs, FL 34689
Telephone: (727) 942-3631
Fax: (727) 934-5453
E-Mail: nmk@nmklaw.com
Secondary E-Mail:
transcribe123@gmail.com
July 5, 12, 2019 19-01477P

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA
PROBATE DIVISION
File No. : 2019-CP-000888-WS
IN RE: ESTATE OF JOSEPH A. RENARDO, Deceased.

The administration of the estate of JOSEPH A. RENARDO, deceased, whose date of death was January 27, 2019 is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, FL 34654. The 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 THREE (3) MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN 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 Friday, July 5, 2019.

Personal Representative:
Christie M. Tartaglia
a/k/a Christie M. Renardo
9502 Charleston Lake Drive
Tampa, FL 33635-1622
Attorney for Personal Representative:
Barbara J. Hunting, Esquire
Florida Bar No. 0971014
Barbara J. Hunting, P.A.
2706 Alt. 19 North, Suite 310
Palm Harbor, FL 34683-2643
727-772-5804
E-Mail: info@barbarahuntinglaw.com
July 5, 12, 2019 19-01476P

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA
PROBATE DIVISION
File No. 51-2019-CP-000749
CPAX-WS
Division I
IN RE: ESTATE OF SUZANNE T. KELLEY, Deceased.

The administration of the estate of SUZANNE T. KELLEY, deceased, File Number 51-2019-CP-000749-CPAX-WS/I, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, Florida 34654. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this Notice is July 5, 2019.

Personal Representative:
Kenneth R. Misemer
4823 Ebbtide Lane #202
Port Richey, FL 34668
Attorney for Personal Representative:
Kenneth R. Misemer
Florida Bar No. 157234
ALLGOOD & MISEMER, P.A.
5645 Nebraska Avenue
New Port Richey, FL 34652
Telephone: (727) 848-2593
Email: misemerken@gmail.com
July 5, 12, 2019 19-01466P

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA
PROBATE DIVISION
File No. 51-19-CP-871
IN RE: ESTATE OF CONSTANTINE VAFIADIS Deceased.

The administration of the estate of CONSTANTINE VAFIADIS, deceased, whose date of death was February 27, 2019, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, FL 34654. The 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 July 5, 2019.

Personal Representative
N. MICHAEL KOUSKOUTIS
623 E Tarpon Avenue
Suite A
Tarpon Springs, Florida 34689
Attorney for Personal Representative
N. Michael Kouskoutis, Esq.
Florida Bar Number: 295833
623 E. Tarpon Avenue, Suite A
Tarpon Springs, FL 34689
Telephone: (727) 942-3631
Fax: (727) 934-5453
E-Mail: nmk@nmklaw.com
Secondary E-Mail:
transcribe123@gmail.com
July 5, 12, 2019 19-01493P

SUBSCRIBE TO THE BUSINESS OBSERVER
Call: (941) 362-4848 or go to: www.businessobserverfl.com

FIRST INSERTION

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

Case #:
2018-CA-001332
DIVISION: J2

Nationstar Mortgage LLC d/b/a Mr. Cooper Plaintiff, -vs-
Catherine Jeannette Lovejoy a/k/a Catherine J. Lovejoy a/k/a Catherine L. Lovejoy a/k/a Catherine Lovejoy a/k/a Cathy Lovejoy; Unknown Spouse of Catherine Jeannette Lovejoy a/k/a Catherine J. Lovejoy a/k/a Catherine L. Lovejoy a/k/a Cathy Lovejoy; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive,

whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2018-CA-001332 of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Nationstar Mortgage LLC d/b/a Mr. Cooper, Plaintiff and Catherine Jeannette Lovejoy a/k/a Catherine J. Lovejoy a/k/a Catherine L. Lovejoy a/k/a Cathy Lovejoy are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash IN AN ONLINE SALE ACCESSED THROUGH THE CLERK'S WEBSITE AT WWW.PASCO.REALFORECLOSE.COM, AT 11:00 A.M. on August 1, 2019, the following described property as set forth in said Final Judgment, to-wit:

LOT 127, HOLIDAY LAKE ESTATES UNIT FOUR, SAID LOT, SUBDIVISION AND UNIT BEING NUMBERED AND DESIGNATED IN ACCORDANCE WITH THE PLAT OF SAID SUBDIVISION AS THE SAME APPEARS OF RECORD IN PLAT BOOK 9, AT PAGE 62, OF THE PUBLIC RECORDS OF PASCO

COUNTY, FLORIDA.
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM NO LATER THAN THE DATE THAT THE CLERK REPORTS THE FUNDS AS UNCLAIMED.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator; 14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.

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

Boca Raton, Florida 33431
(561) 998-6700
(561) 998-6707
18-312704 FC01 CXE
July 5, 12, 2019 19-01488P

FIRST INSERTION

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

Case #:
51-2017-CA-002097-WS
DIVISION: J3

PNC Bank, National Association Plaintiff, -vs-
Carlos Hernandez Sanchez a/k/a Carlos Hernandez Jr. a/k/a Carlos Hernandez; Leonor Hernandez-Arzola a/k/a Leonor Hernandez; Unknown Spouse of Carlos Hernandez Sanchez a/k/a Carlos Hernandez Jr. a/k/a Carlos Hernandez; Unknown Spouse of Leonor Hernandez-Arzola a/k/a Leonor Hernandez; Florida Housing Finance Corporation; Tampa Postal Federal Credit Union; Unknown Parties in Possession #1, if living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, if living, and all Unknown Parties claiming

by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2017-CA-002097-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein PNC Bank, National Association, Plaintiff and Carlos Hernandez Sanchez a/k/a Carlos Hernandez Jr. a/k/a Carlos Hernandez are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash IN AN ONLINE SALE ACCESSED THROUGH THE CLERK'S WEBSITE AT WWW.PASCO.REALFORECLOSE.COM, AT 11:00 A.M. on August 1, 2019, the following described property as set forth in said Final Judgment, to-wit:

LOT 895, REGENCY PARK UNIT FOUR, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, PAGE(S) 14 AND 15, OF THE PUBLIC RECORDS OF PASCO

COUNTY, FLORIDA.
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM NO LATER THAN THE DATE THAT THE CLERK REPORTS THE FUNDS AS UNCLAIMED.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator; 14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.

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

Boca Raton, Florida 33431
(561) 998-6700
(561) 998-6707
17-308513 FC01 NCM
July 5, 12, 2019 19-01487P

FIRST INSERTION

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

CASE NO. 2017CA001341CAAXWS
FEDERAL NATIONAL MORTGAGE
ASSOCIATION ("FANNIE MAE"),
A CORPORATION ORGANIZED
AND EXISTING UNDER THE
LAWS OF THE UNITED STATES
OF AMERICA,
Plaintiff, vs.

THE UNKNOWN HEIRS,
BENEFICIARIES, DEVISEES,
GRANTEES, ASSIGNEES,
LIENORS, CREDITORS,
TRUSTEES AND ALL OTHERS
WHO MAY CLAIM AN INTEREST
IN THE ESTATE OF SHIRLEY ANN
DAVIS, DECEASED, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 18, 2019, and entered in 2017CA001341CAAXWS of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is the Plaintiff and THE UNKNOWN

HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF SHIRLEY ANN DAVIS, DECEASED; DONA DAVIS are the Defendant(s). Paula O'Neil as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pasco.realforeclose.com, at 11:00 AM, on July 25, 2019, the following described property as set forth in said Final Judgment, to-wit:

LOT 466, ORANGWOOD VILLAGE UNIT NINE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 8, PAGE 74 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Property Address: 4608 TROPICAL LN, HOLIDAY, FL 34690
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT

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

lic Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 28 day of June, 2019.

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff

6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
By: /s/ Nicole Ramjattan
Nicole Ramjattan, Esquire
Florida Bar No. 89204
Communication Email:
nramjattan@rasflaw.com
16-235882 - DaM
July 5, 12, 2019 19-01474P

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PASCO COUNTY,
FLORIDA
PROBATE DIVISION
File No. 512019CP000874CPAXWS
IN RE: ESTATE OF
LOIS JEAN CLAUSEN,
a/k/a LOIS J. CLAUSEN,
Deceased.

The administration of the estate of LOIS JEAN CLAUSEN, a/k/a LOIS J. CLAUSEN, deceased, whose date of death was April 21, 2019, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, Florida 34654. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: July 5, 2019.

Signed on this 26th day of June, 2019.

NANCY J. NYGAARD
Personal Representative
E1449 County Road Q
Scandinavia, Wisconsin 54977
NICHOLAS J. GRIMAUDD
Attorney for Personal Representative
Florida Bar No. 71893
JOHNSON, POPE, BOKOR,
RUPPEL & BURNS, LLP
911 Chestnut Street
Clearwater, Florida 33756
Telephone: 727-461-1818
Facsimile: 727-462-0365
Email: nicholasj@jpfirm.com
Secondary Email: jonim@jpfirm.com
July 5, 12, 2019 19-01465P

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PASCO COUNTY,
FLORIDA
PROBATE DIVISION
File No. 51-2019CP830WS
IN RE: ESTATE OF
SHIRLEY R. FARISCHON,
aka SHIRLEY ROZELLE
FARISCHON
Deceased.

The administration of the estate of SHIRLEY R. FARISCHON, also known as SHIRLEY ROZELLE FARISCHON, deceased, whose date of death was May 16, 2018, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, FL 34654. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of first publication of this notice is: July 5, 2019.

Signed on this 5th day of June, 6/28/2019.

CAROL J. CARROLL,
fka CAROL CUNNINGHAM
Personal Representative
10201 Willow Drive
Port Richey, FL 34668
Rebecca C. Bell
Attorney for Personal Representative
Florida Bar No. 0223440
Delzer, Coulter & Bell, P.A.
7920 U.S. Highway 19
Port Richey, FL 34668
Telephone: 727-848-3404
Email: rebecca@delzercoulter.com
Secondary Email:
toni@delzercoulter.com
July 5, 12, 2019 19-01464P

FIRST INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT FOR
PASCO COUNTY, FLORIDA
PROBATE DIVISION
File No. 51-201-CP-0694-WS
Division J
IN RE: ESTATE OF
THOMAS STEPHEN
MARDYNAK
Deceased.

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

You are hereby notified that an Order of Summary Administration has been entered in the estate of THOMAS STEPHEN MARDYNAK, deceased, File Number 51-2019-CP-0694-WS/J, by the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Rd., New Port Richey, FL 34654; that the decedent's date of death was April 8, 2019; that the total value of the estate is \$41,712.60 and that the names and addresses of those to whom it has been assigned by such order are:

Name Address
MARGARET MARDYNAK
4654 Casswell Drive
New Port Richey, FL 34653

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702.

ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING ANY OTHER APPLICABLE TIME PERIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this Notice is July 5, 2019.

Person Giving Notice:
MARGARET MARDYNAK
4654 Casswell Drive
New Port Richey, Florida 34653
DONALD R. PEYTON
Attorney
Florida Bar Number: 516619;
SPN #63606
7317 Little Road
New Port Richey, FL 34654
Telephone: (727) 848-5997
Fax: (727) 848-4072
E-Mail: peytonlaw@yahoo.com
Secondary E-Mail:
peytonlaw2@mail.com
July 5, 12, 2019 19-01469P

FIRST INSERTION

LETTERS OF ADMINISTRATION
(single personal representative)
IN THE CIRCUIT COURT FOR
PASCO COUNTY, FLORIDA
PROBATE DIVISION
File No. 512019CP000272CPAXWS
IN RE: ESTATE OF
Emily Kilfoyle
Deceased.

TO ALL WHOM IT MAY CONCERN
WHEREAS, Emily Kilfoyle, a resident of Pasco County, Florida died on September 6th, 2018, owning assets in the State of Florida, and

WHEREAS, Joan Hennelly has been appointed personal representative of the estate of the decedent and has performed all acts prerequisite to issuance of

Letters of Administration in the estate,

NOW, THEREFORE, I, the undersigned circuit judge, declare Joan Hennelly duly qualified under the laws of the State of Florida to act as personal representative of the estate of Emily Kilfoyle, deceased, with full power to administer the estate according to law; to ask, demand, sue for, recover and receive the property of the decedent; to pay the debts of the decedent as far as the assets of the estate will permit and the law directs; and to make distribution of the estate according to law.

Philippe Matthey
Circuit Judge
July 5, 12, 2019 19-01480P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PASCO COUNTY,
FLORIDA
GENERAL JURISDICTION
DIVISION
Case No.
2019CA000608CAAXWS

SunTrust Bank,
Plaintiff, vs.
Cherie Leporatti, et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 19, 2019, and entered in Case No. 2019CA000608CAAXWS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, wherein SunTrust Bank is the Plaintiff and Cherie Leporatti are the Defendants, that Paula O'Neil, Pasco County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pasco.realforeclose.com, beginning at 11:00 AM on the 25th day of July, 2019, the following described property as set forth in said Final Judgment, to-wit:

LOT 21, BLOCK 2, BASS LAKE ESTATES FIRST SECTION, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 4, PAGE 87, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim before the clerk reports the surplus as unclaimed.

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

Dated this 2 day of July, 2019.

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
By Giuseppe Cataudella, Esq.
Florida Bar No. 88976
File # 18-F03019
July 5, 12, 2019 19-01483P

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PASCO COUNTY,
FLORIDA
PROBATE DIVISION
Case No. 19-CP-873
IN RE: THE ESTATE OF
JAMES H. SAYDEK,
deceased

The administration of the estate of James H. Saydek, deceased, whose date of death was November 23rd, 2018; File Number 19-CP- 873, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is PO Box 338; New Port Richey, FL 34656. 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 served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

The date of first publication of this Notice is July 5th, 2019.

Personal Representative:
Raymond Szymanski
30 Greenbrook Road
Green Brook, NJ 08812
Attorney for Personal Representative:
Tracy Stap Atkinson, Esq.
Florida Bar No. 64777
401 E. Jackson St.,
Suite 2340
Tampa, FL 33602
Phone: 813-751-2666
July 5, 12, 2019 19-01475P

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

FIRST INSERTION

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

DIVISION
CASE NO.
51-2018-CA-002146ES
NATIONSTAR MORTGAGE LLC D/B/A MR. COOPER, Plaintiff, vs. NICOLE M. GIBBONS A/K/A NICOLE GIBBONS, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 05, 2019, and entered in 51-2018-CA-002146 ES of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein NATIONSTAR MORTGAGE LLC D/B/A MR. COOPER is the Plaintiff and GREGORY M. GIBBONS A/K/A GREGORY GIBBONS; NICOLE M. GIBBONS A/K/A NICOLE GIBBONS; GRAND OAKS ASSOCIATION, INC.; GRAND OAKS MASTER ASSOCIATION, INC.; ATLANTIC CREDIT & FINANCE SPECIAL FINANCE UNIT, LLC; GROW FINANCIAL FEDERAL CREDIT UNION are the Defendant(s). Paula O'Neil as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pasco.realforeclose.com, at 11:00 AM, on August 06, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 69, GRAND OAKS PHASE 1 ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 26, PAGES 137, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
Property Address: 4855 BASSWOOD ST, LAND O LAKES, FL 34639

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

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

Dated this 26 day of June, 2019.
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
By: (S)Nicole Ramjattan
Nicole Ramjattan, Esquire
Florida Bar No. 89204
Communication Email:
nramjattan@rasflaw.com
17-049906 - GaB
July 5, 12, 2019 19-01462P

FIRST INSERTION

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

CASE NO.:
2017CA002064CAAXWS
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 2006-2, Plaintiff, vs. KELLY LORENSTEN AS NATURAL GUARDIAN OF LAUREN FREEMAN, A MINOR; 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 June 14, 2019 in Civil Case No. 2017CA002064CAAXWS, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2006-2 is the Plaintiff, and KELLY LORENSTEN AS NATURAL GUARDIAN OF LAUREN FREEMAN, A MINOR; PASCO COUNTY; VINCENT D. LEONE; KELLY LORENSTEN AS PERSONAL REPRESENTATIVE OF THE ESTATE OF JAMES H. FREEMAN, JR.; are Defendants.

The Clerk of the Court, Paula S. O'Neil, Ph.D. will sell to the highest bidder for cash at www.pasco.realforeclose.com on July 23, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:
LOT 720, SEVEN SPRINGS HOMES UNIT FOUR, ACCORDING TO THE PLAT THEREOF, RECORDED IN

PLAT BOOK 14, PAGE 104, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM BEFORE THE CLERK REPORTS THE SURPLUS AS UNCLAIMED.

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

Dated this 28 day of June, 2019.
ALDRIDGE (PITE), LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
By: Michelle Lewis
FBN: 70922
Primary E-Mail:
ServiceMail@aldridgepite.com
1092-9387B
July 5, 12, 2019 19-01473P

FIRST INSERTION

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

DIVISION
CASE NO.
2019CA000475CAAXES
NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. JANE F. HANCOCK, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF LELA HUBBARD FUTCH A/K/A LELA JANE FUTCH A/K/A LELA H. FUTCH, DECEASED, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 05, 2019, and entered in 2019CA000475CAAXES of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY is the Plaintiff and JANE F. HANCOCK, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF LELA HUBBARD FUTCH A/K/A LELA H. FUTCH, DECEASED; STEPHEN H. FUTCH, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF LELA HUBBARD FUTCH A/K/A LELA JANE FUTCH A/K/A LELA H. FUTCH, DECEASED; JANE F. HANCOCK; STEPHEN H. FUTCH; JEFFERY H. FUTCH; SUZANNE H. FUTCH; UNITED STATES OF AMERICA ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT are the Defendant(s). Paula O'Neil as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pasco.realforeclose.com, at 11:00 AM, on August 07, 2019, the following described property as set forth in said Final Judgment, to wit:

THE EAST 37.00 FEET OF THE NORTH 330.00 FEET OF THE SW 1/4 OF THE SW 1/4 OF THE SW 1/4 OF SECTION 28, TOWNSHIP 24 SOUTH, RANGE 21 EAST, PASCO COUNTY, FLORIDA; AND THE EAST 37.00 OF THE NW 1/4 OF THE SW 1/4 OF THE SW 1/4, LESS ROAD RIGHT

OF WAY, AND THE WEST 1/2 OF THE EAST 1/2 OF THE SW 1/4 OF THE SW 1/4 LESS ROAD RIGHT OF WAY, LESS THE EAST 12.00 FEET OF THE NORTH 1/2 OF THE WEST 1/2 OF THE EAST 1/2 OF THE SW 1/4 OF SW 1/4, SECTION 28, TOWNSHIP 24, RANGE 21 EAST, PASCO COUNTY, FLORIDA.
Property Address: 36136 SAINT JOE ROAD, DADE CITY, FL 33525

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

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

Dated this 27 day of June, 2019.
ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
By: (S)Nicole Ramjattan
Nicole Ramjattan, Esquire
Florida Bar No. 89204
Communication Email:
nramjattan@rasflaw.com
18-237843 - MaS
July 5, 12, 2019 19-01461P

FIRST INSERTION

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

CASE NO.:
51-2019-CA-000246-WS
WELLS FARGO BANK, N.A., Plaintiff, vs. KELLY D. GILLIS, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated June 14, 2019, and entered in Case No. 51-2019-CA-000246-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Roger G. Grisham a/k/a Roger Grisham a/k/a Roger D. Grisham, Kelly D. Gillis, Ronald D. Gillis a/k/a Ronald Gillis, Pasco County, Florida Clerk of the Circuit Court, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on online at www.pasco.realforeclose.com, Pasco County, Florida at 11:00 am on the July 23, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOTS 95, 96 AND 97, BLOCK 124, MOON LAKE ESTATES UNIT EIGHT, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 4, PAGES 98-99, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
TOGETHER WITH A MOBILE HOME LOCATED THEREON AS A PERMANENT FIXTURE AND APPURTENANCE THERETO, DESCRIBED AS A 1997 DOUBLEWIDE MOBILE HOME BEARING TITLE NUMBERS

72061445 AND 72061451 AND VIN NUMBERS FLA14610911A AND FLA14610911B.
A/K/A 10822 LISLE ST, NEW PORT RICHEY, FL 34654

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

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

Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654
Phone: 727.847.8110 (voice) in New Port Richey or 352.521.4274, ext 8110 (voice) in Dade City or 711 for the hearing impaired.
Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

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

Dated this 27 day of June, 2019.
ALBERTELLI LAW
P.O. Box 23028
Tampa, FL 33623
Tel: (813) 221-4743
Fax: (813) 221-9171
eService: servealaw@albertellilaw.com
By: /s/ Stuart Smith
Florida Bar #9717
CT - 18-027729
July 5, 12, 2019 19-01459P

FIRST INSERTION

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

CASE NO.
2018CA003053CAAXWS
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MASTR ASSET-BACKED SECURITIES TRUST 2004-WMC2 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-WMC2, Plaintiff, vs. WEST EDGE INC., ET AL. Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 19, 2019, and entered in Case No. 2018CA003053CAAXWS, of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida. U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR MASTR ASSET-BACKED SECURITIES TRUST 2004-WMC2 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-WMC2 (hereafter "Plaintiff"), is Plaintiff and WEST EDGE INC.; WESLEY C. SHELL; are defendants. Paula S. O'Neil, Clerk of the Circuit Court for Pasco, County Florida will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com, at 11:00 a.m., on the 25TH day of JULY, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 1361 BEACON SQUARE UNIT 11-C, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 9, PAGE 90, OF THE PUBLIC RE-

CORDS OF PASCO COUNTY, FLORIDA.

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

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

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
/s/ Tammi Calderone
Tammi M. Calderone, Esq.
Bar Number: 84926
Email: TCalderone@vanlawfl.com
PHH12560-18/tro
July 5, 12, 2019 19-01460P

FIRST INSERTION

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

CASE NO.:
51-2017-CA-001745WS
BANK OF AMERICA, N.A., Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, PHYLLIS PATTERSON, DECEASED, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated June 6, 2019, and entered in Case No. 51-2017-CA-001745WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which BANK OF AMERICA, N.A., is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Phyllis Patterson, deceased, American Fidelity of Louisiana, Inc., Benjamin Norris Patterson a/k/a Ben Patterson, Brandon Virgil Patterson a/k/a Brandon V. Patterson a/k/a Brandon Patterson, Byron Lane Patterson, Doris M. Ericks as trustee of the Basil L. Ericks and Doris M. Ericks Joint Living Trust Dated 1/10/01, North Buena Vista Civic Association, Inc., Pasco County, Florida Clerk of the Circuit Court, United States of America Acting through Secretary of Housing and Urban Development, Unknown Party #1 n/k/a Gary Voght, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on online at www.pasco.realforeclose.com, Pasco County, Florida at 11:00 am on the July 23, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 693, BUENA VISTA FOURTH ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED

IN PLAT BOOK 6, PAGE 83, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. TOGETHER WITH A MOBILE HOME LOCATED THEREON AS A PERMANENT FIXTURE AND APPURTENANCE THERETO, DESCRIBED AS A DOUBLEWIDE MOBILE HOME BEARING TITLE NUMBERS 42730470 & 42730475 AND VIN NUMBERS PH063226A & PH063226B.
A/K/A 1825 HOLIDAY DRIVE, HOLIDAY, FL 34691-5414

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

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

Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654
Phone: 727.847.8110 (voice) in New Port Richey or 352.521.4274, ext 8110 (voice) in Dade City or 711 for the hearing impaired.
Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

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

Dated this 24 day of June, 2019.
ALBERTELLI LAW
P.O. Box 23028
Tampa, FL 33623
Tel: (813) 221-4743
Fax: (813) 221-9171
eService: servealaw@albertellilaw.com
By: /s/ Lauren Heggstad
Florida Bar #85039
CT - 17-006513
July 5, 12, 2019 19-01458P

FIRST INSERTION

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

CASE NO.:
2017CA002010CAAXES
U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT, Plaintiff, vs. ALL UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF DONALD E. MORT A/K/A DONALD E. MORT, SR. A/K/A DONALD EUGENE MORT, SR., DECEASED; DONALD E. MORT, JR.; UNKNOWN SPOUSE OF DONALD E. MORT, JR.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; LAURIE BURNS, Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed June 18, 2019 and entered in Case No. 2017CA002010CAAXES, of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2016-CTT is Plaintiff and ALL UNKNOWN HEIRS, CREDITORS, DEVISEES, BENEFICIARIES, GRANTEEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF DONALD E. MORT A/K/A DONALD E. MORT, SR. A/K/A DONALD EUGENE MORT, SR., DECEASED; DONALD E. MORT, JR.; UNKNOWN SPOUSE OF DONALD E. MORT, JR.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; LAURIE BURNS; are defendants. PAULA S. O'NEIL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.PASCO.REALFORECLOSE.COM, at 11:00 A.M., on July 24, 2019, the following described property as set forth in said Final Judgment, to wit:

TRACT NO. 566, TRACT OF LAND LYING IN THE SOUTH ONE-HALF OF SECTION 13, TOWNSHIP 26 SOUTH, RANGE 20 EAST, PASCO COUNTY, FLORIDA, MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGIN AT THE SOUTHWEST CORNER OF STATED SECTION 13; THENCE N. 89° 56' 47" E. (ASSUMED BEARING) ALONG THE SOUTH BOUNDARY OF STATED SECTION 13 A DISTANCE OF 2529.49 FEET; THENCE N. 20° 15' 59" E. A DISTANCE OF 495.85 FEET, FOR A POINT OF BEGINNING. THENCE CONTINUE N. 20° 15' 59" E. A DISTANCE OF 282.58 FEET; THENCE N. 89° 56' 47" E. A DISTANCE OF 158.77 FEET; THENCE S. 00° 14' 25" W. A DISTANCE OF 265.0 FEET; THENCE S. 89° 56' 47" W. A DISTANCE OF 255.54 FEET TO THE POINT OF BEGINNING. TOGETHER WITH A 1973 DOUBLEWIDE MOBILE HOME, VIN NUMBER FP35724FLT3031B, TITLE NUMBER 5878632. 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 2010-045 PA/PI-CIR "If you are a person with disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."
Dated this 27 day of June, 2019.
Stephanie Simmonds, Esq.
Bar No.: 85404
Kahane & Associates, P.A.
8201 Peters Road, Suite 3000
Plantation, Florida 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 17-00891 RLM
July 5, 12, 2019 19-01485P

TRACT NO. 566, TRACT OF LAND LYING IN THE SOUTH ONE-HALF OF SECTION 13, TOWNSHIP 26 SOUTH, RANGE 20 EAST, PASCO COUNTY, FLORIDA, MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGIN AT THE SOUTHWEST CORNER OF STATED SECTION 13; THENCE N. 89° 56' 47" E. (ASSUMED BEARING) ALONG THE SOUTH BOUNDARY OF STATED SECTION 13 A DISTANCE OF 2529.49 FEET; THENCE N. 20° 15' 59" E. A DISTANCE OF 495.85 FEET, FOR A POINT OF BEGINNING. THENCE CONTINUE N. 20° 15' 59" E. A DISTANCE OF 282.58 FEET; THENCE N. 89° 56' 47" E. A DISTANCE OF 158.77 FEET; THENCE S. 00° 14' 25" W. A DISTANCE OF 265.0 FEET; THENCE S. 89° 56' 47" W. A DISTANCE OF 255.54 FEET TO THE POINT OF BEGINNING. TOGETHER WITH A 1973 DOUBLEWIDE MOBILE HOME, VIN NUMBER FP35724FLT3031B, TITLE NUMBER 5878632. A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER

CALL 941-906-9386 and select the appropriate County name from the menu option OR e-mail legal@businessobserverfl.com

Business Observer

FIRST INSERTION

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

GENERAL JURISDICTION DIVISION
Case No.
2017CA002259CAAXES
U.S. Bank National Association, as Trustee for Residential Asset Mortgage Products, Inc., Mortgage Asset-Backed Pass-Through Certificates, Series 2006-RZ5, Plaintiff, vs.
Miguel Ramos, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 3, 2019, entered in Case No. 2017CA002259CAAXES of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein U.S. Bank National Association, as Trustee for Residential Asset Mortgage Products, Inc., Mortgage Asset-Backed Pass-Through Certificates, Series 2006-RZ5 is the Plaintiff and Miguel Ramos; Ivy Lake Estates Association, Inc.; Suncoast Crossings Master Association, Inc.; HOA Problem Solutions, Inc. as Trustee of the 16502 Nikki Lane Land Trust; The Unknown Beneficiaries of the 16502 Nikki Lane Land Trust are the Defendants, that Paula O'Neil, Pasco County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.pasco.realforeclose.com, beginning at 11:00 AM on the 29th day of July, 2019, the following described property as set forth in said Final Judgment, to wit:
LOT 23, BLOCK 8, IVY LAKE ESTATES-PARCEL THREE-PHASE ONE, ACCORDING TO

THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 44, PAGE 75-78, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim before the clerk reports the surplus as unclaimed.

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

Dated this 2 day of July, 2019.
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
By Giuseppe Cataudella, Esq.
Florida Bar No. 88976
File # 17-F01816
July 5, 12, 2019 19-01484P

FIRST INSERTION

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

CIVIL DIVISION
CASE NO.:
2018CA002249CAAXES
GTE FEDERAL CREDIT UNION D/B/A/ GTE FINANCIAL Plaintiff, vs.
DARCEY CHERRY, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated June 03, 2019, and entered in Case No. 2018CA-002249CAAXES of the Circuit Court of the Sixth Judicial Circuit in and for PASCO COUNTY, Florida, wherein GTE FEDERAL CREDIT UNION D/B/A/ GTE FINANCIAL, is Plaintiff, and DARCEY CHERRY, et al are Defendants, the clerk, Paula S. O'Neil, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 12 day of August, 2019, the following described property as set forth in said Final Judgment, to wit:

Lot 1, Magnolia Place, according to the Plat thereof as recorded in Plat Book 34, Page(s) 41 and 42, of the Public Records of Pasco County, Florida

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than the date that the clerk reports the funds as unclaimed. If you fail to file a claim, you will not be entitled to any remaining funds. After the funds are reported as unclaimed, only the owner of record as of the

date of the lis pendens may claim the surplus.

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

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

Dated: July 2, 2019
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
By: /s/ Heather Griffiths
Phelan Hallinan
Diamond & Jones, PLLC
Heather Griffiths, Esq.,
Florida Bar No. 0091444
Emilio R. Lenzi, Esq.,
Florida Bar No. 0668273
PH # 87364
July 5, 12, 2019 19-01486P

FIRST INSERTION

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

GENERAL JURISDICTION DIVISION
CASE NO. **2018CA002263CAAXES**
OCEANSIDE MORTGAGE COMPANY;
Plaintiff, vs.
CARLOS E. MEJIA, BY HIS ATTORNEY IN FACT MARIA MEJIA ET.AL;

Defendants
NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated June 17, 2019, in the above-styled cause, the Clerk of Court, Nikki Alvarez-Sowles will sell to the highest and best bidder for cash at www.pasco.realforeclose.com, on July 24, 2019 at 11:00 am the following described property:

LOT 5, BLOCK 13, SEVEN OAKS, PARCELS S-16 AND S-17A, AS PER THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 42, PAGES 37 THROUGH 51, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
Property Address: 27720 KIRKWOOD CIR, WESLEY CHAPEL, FL 33544

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF

THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

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

WITNESS my hand on July 2, 2019.
Andrew Arias
Bar #89501

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
18-04979-FC
July 5, 12, 2019 19-01492P

SUBSEQUENT INSERTIONS

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000080TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1402003
Year of Issuance: 06/01/2015
Description of Property:
12-26-21-0000-00400-0000
COM SE COR OF NE 1/4 OF SW 1/4 TH NODG 06' 07"W 300 FT ALG EAST LINE OF NE1/4 OF SW1/4 TH W 375 FT FOR POB TH W 75 FT NOODG 06' 07"W120 FT TH EAST 75 FT TH S00DEG 06'07E 120 FT TO POB AKA LOT 48 UNREC LINCOLN HTS OR 6244 PG 1014

Name(s) in which assessed:
MARIA GARCIA
MARIO GARCIA
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on JULY 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01318P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000086TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1404485
Year of Issuance: 06/01/2015
Description of Property:
05-25-18-0020-00000-0780
KENT SUB UNREC LOT 78 NORTH 175 FT OF SOUTH 2468.10 FT OF EAST 531.5 FT OF SE1/4 LYING WEST OF SEABOARD RAILROAD R/W SUBJECT TO AN EASEMENT FOR INGRESS & EGRESS OVER & ACROSS ELY 25.00 FT OF CAPTION PROPERTY WEST OF RAILROAD R/W OR 7029 PG 389

Name(s) in which assessed:
DANIEL ASCENCIO
ROSALIA RAMIREZ
DE ASCENCIO

All of said property being in the County of Pasco, State of Florida
Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on JULY 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01324P

SECOND INSERTION

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

Case No: 51-2019-DR-0585
Division: Z2

IN THE MATTER OF:
JADEN T. DAILEY
Minor Child.

To: Christina A. Waters
Last Known Address: Unknown

YOU ARE NOTIFIED that an action for PETITION FOR TEMPORARY CUSTODY BY EXTENDED FAMILY MEMBER has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on Petitioner, Thomas Dailey, mailed to their attorney Jeremy T. Simons, Esq., Simons and Catey, P.A., 8040 Old County Road 54, New Port Richey, Florida 34653, on or before 7-29-19, and file the original with the clerk of this Court, at 7530 Little Road, New Port Richey, Florida, 34654, before service on Petitioner's attorney or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.

Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.

You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Designation of Current Mailing and E-Mail Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in lawsuit will be mailed or e-mailed to the addresses on record at the clerk's office.

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

Dated: 6-25-19
CLERK OF THE CIRCUIT COURT
By: /s/ Cynthia Ferdon-Gaede
Deputy Clerk
June 28; July 5, 12, 19, 2019
19-01452P

NEW NEIGHBORS

WE ALL LOVE DOGS, but when there are plans to put a new kennel next to your house...

WOULDN'T YOU WANT TO KNOW?

BE INFORMED

Read public notices to find out what's going on in your community.

FIND PUBLIC NOTICES IN THIS NEWSPAPER OR ONLINE

FloridaPublicNotices.com

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

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE TO CREDITORS IN THE SIXTH CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA PROBATE DIVISION **File No. 19-CP-000658-ES IN RE: ESTATE OF EARNEST L. BAGGETT, Deceased.**

The administration of the Estate of Earnest L. Baggett, deceased, whose date of death was March 22, 2019, File Number 19-CP-000658-ES, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 38053 Live Oak Avenue, Dade City, Florida 33525.

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

NAME
ADDRESS
RELATIONSHIP
YEAR OF BIRTH (if Minor)
Suzanne Baggett,
41644 CR 54 E,
Zephyrhills, FL 33540
Spouse

All creditors of the decedent and other persons having claims or demands against decedent's Estate on whom a copy of this notice has been served must file their claims with this court WITHIN THE LATER OF 3 MONTHS

AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE TIME OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate MUST FILE THEIR CLAIMS WITH THIS COURT WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

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

The date of first publication of this notice is the 28 day of June 2019.

Personal Representative
Suzanne Baggett,
41644 CR 54 E,
Zephyrhills, FL 33540
Attorney for Personal Representative
Elizabeth G. Devolder
Florida Bar Number: 124666
Attorney for Suzanne Baggett,
Devolder Law Firm, PLLC
8709 Hunters Green Drive, Suite 101
Tampa, Florida 33647
Telephone: (813) 724-3880
E-Mail: edevolder@devolderlaw.com
June 28; July 5, 2019 19-01437P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000087TDAXXX
NOTICE IS HEREBY GIVEN, That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1405898
Year of Issuance: 06/01/2015
Description of Property:
09-25-17-0010-00L00-0720
MOON LAKE ESTATES UNIT ONE PB 4 PGS 72 & 73 LOTS 68-72 INCL BLOCK L OR 8316 PG 122

Name(s) in which assessed:
TARPON IV LLC
All of said property being in the County of Pasco, State of Florida
Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on JULY 25, 2019 at 10:00 am.
June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01325P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000088TDAXXX
NOTICE IS HEREBY GIVEN, That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1405990
Year of Issuance: 06/01/2015
Description of Property:
09-25-17-0050-05600-0020
MOON LAKE ESTATES UNIT 5 PB 4 PG 84 LOTS 1 & 2 BLOCK 56 OR 8522 PG 3300

Name(s) in which assessed:
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01326P

FOURTH INSERTION

NOTICE OF ACTION FOR DISSOLUTION OF MARRIAGE (NO CHILD OR FINANCIAL SUPPORT)
IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA
Case No: 51-2019-DR-001714
Division: WS/E

ALFRED JOHNSON, Petitioner, and MONICA JOHNSON, Respondent, TO: MONICA JOHNSON 2251 NORTH RAMPART BOULEVARD #2110 LAS VEGAS, NEVADA 89128
YOU ARE NOTIFIED that an action for dissolution of marriage has been filed against you and that you are required to serve a copy of your written defenses, if any, to it on ALFRED JOHNSON, THROUGH HIS COUNSEL, CHARLES E. FYLER, II, ESQ., whose address is 8138 MASSACHUSETTS AVE., NEW PORT RICHEY, FL 34653 on or before 7/15/19, and file the original with the clerk of this Court at Pasco County Courthouse, 7530 Little Road, New Port Richey, Florida 34654 before service on Petitioner or immediately thereafter. If you fail to do so, a default may be entered against you for

the relief demanded in the petition. The action is asking the court to decide how the following real or personal property should be divided:
None.

Copies of all court documents in this case, including orders, are available at the Clerk of the Circuit Court's office. You may review these documents upon request.

You must keep the Clerk of the Circuit Court's office notified of your current address. (You may file Designation of Current Mailing and E-Mail Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed or e-mailed to the address(es) on record at the clerk's office.

WARNING: Rule 12.285, Florida Family Law Rules of Procedure, requires certain automatic disclosure of documents and information. Failure to comply can result in sanctions, including dismissal or striking of pleadings.
Dated: JUN 10 2019
CLERK OF THE CIRCUIT COURT
Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
By: /s/ Carmella Hernandez
Deputy Clerk
June 14, 21, 28; July 5, 2019
19-01301P

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA PROBATE DIVISION **File No. 51-19-CP-000217 CPAXWS IN RE: ESTATE OF LEONARD RUSIN Deceased.**

The administration of the estate of LEONARD RUSIN, deceased, whose date of death was, October 13, 2018 is pending in the Circuit Court for PASCO County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, FL 34654. The 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 the first publication of this notice is June 28, 2019.

Personal Representative:
Terry Seipelt
4846 Sun City Center Blvd. #188
Sun City Center, FL 33573
Attorney for Personal Representative:
Kyle J. Belz
Florida Bar Number: 112384
955 E. Del Webb Ste. 101
SUN CITY CENTER, FL 33573
Telephone: (813) 296-1296
Fax: (813) 296-1297
E-Mail: kylebelz@belzlegal.com
Secondary E-Mail:
contact@belzlegal.com
June 28; July 5, 2019 19-01411P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000103TDAXXX
NOTICE IS HEREBY GIVEN, That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1408077
Year of Issuance: 06/01/2015
Description of Property:
09-25-16-0760-00000-1070
PINELAND PARK UNRECORDED PLAT LOTS 107 & 109 LOT 107 DESC AS COM AT SE COR OF TRACT 38 PORT RICHEY LAND COMPANY SUB PB 1 PG 61 TH ALG SOUTH LINE OF SAID TRACT 38 S89DEG59' 08"W 293.03 FT FOR POB TH CONT S89DEG59' 08"W 50.00 FT TH N00DEG21' 13"E 111.73 FT TH S89DEG51' 58"E 50.00 FT THS00DEG21' 13"W 111.73 FT TO POB NORTH 25.00 FT THEREOF SUBJECT TO AN EASEMENT FOR RD R/W & OR UTILITIES & SOUTH 10.00 FT & WEST 6.00 FT & EAST 6.00 FT SUBJ TO DRAINAGE & OR UTILITIES & LOT 109 DESC AS COM AT SE COR TRACT 38 PORT RICHEY LAND COMPANY SUB PB 1 PG 61 TH S89DEG59' 08"W 243.03 FT FOR POB TH CONT S89DEG59' 08"W 50.00 FT TH N00DEG21' 13"E 111.73 FT TH S89DEG51' 58"E 50.00 FT TH S00DEG21' 13"W 111.60 FT TO POB N 25.00 FT THEREOF SUBJ TO EASEMENT FOR RD R/W & OR UTILITIES & S 10.00 FT W 6.00 FT & E 6.00 FT SUBJ TO DRAINAGE & OR UTILITIES OR 8255 PG 183

Name(s) in which assessed:
WINDER VI LLC
All of said property being in the County of Pasco, State of Florida
Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.
June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01341P

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA PROBATE DIVISION **File No. 19-CP-000881 IN RE: ESTATE OF RICHARD GRANT MOORE A/K/A RICHARD G. MOORE Deceased.**

The administration of the estate of Richard Grant Moore a/k/a Richard G. Moore, deceased, whose date of death was March 12, 2019, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is P.O. Box 338, New Port Richey, Florida 34656-0338. The names and addresses of the personal representatives and the personal representatives' attorney are set forth below.

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

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

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

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

The date of the first publication of this notice is June 28, 2019.

Personal Representatives:
Richard J. Moore,
2025 Castle Point Court
Fleming Island, Florida 32003
Attorney for Personal Representative:
Linda S. Faingold, Esquire
Florida Bar Number: 011542
5334 Van Dyke Road
Lutz, FL 33558
Telephone: (813) 963-7705
Fax: (888) 673-0072
E-Mail: linda@tampabayelderlaw.com
June 28; July 5, 2019 19-01412P

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA PROBATE DIVISION **Case - 512019CP000744-CPAX-ES IN RE: ESTATE OF ERIC D. TALATINIAN Deceased.**

The administration of the estate of ERIC D. TALATINIAN, deceased, whose date of death was April 21, 2019, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is P.O. Box 338, New Port Richey, FL 34656-0338. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

The date of the first publication of this notice is June 28, 2019.

DENISE TALATINIAN
Personal Representative
858 Karen Street
Palm Harbor, FL 34684
GYNETH S. STANLEY
Attorney for Personal Representative
FL BAR #278289
SPN #00218578
201 Turner Street
Clearwater, FL 33756
Phone: (727) 461-1331
Fax: (727) 461-5252
Email - gyneth@gynethstanley.com
June 28; July 5, 2019 19-01413P

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION **CASE NO.: 2018CA003593CAAXWS BANK OF AMERICA, N.A. Plaintiff, vs. NICHOLE MONTICELLI, et al Defendants.**

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed June 17, 2019 and entered in Case No. 2018CA003593CAAXWS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein BANK OF AMERICA, N.A., is Plaintiff, and NICHOLE MONTICELLI, et al are Defendants, the clerk, Paula S. O'Neil, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 01 day of August, 2019, the following described property as set forth in said Lis Pendens, to wit:

LOT 1081, SEVEN SPRINGS HOMES, UNIT FIVE-B, PHASE 2 according to the map or plat thereof as recorded in Plat Book 17, Pages 1-3, Public Records of Pasco County, Florida.

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

If you are a person with a disability

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

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

Dated: June 21, 2019
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:
FLService@PhelanHallinan.com
By: /s/ Heather Griffiths
Phelan Hallinan
Diamond & Jones, PLLC
Heather Griffiths, Esq.,
Florida Bar No. 0091444
Emilio R. Lenzi, Esq.,
Florida Bar No. 0668273
PH # 92553
June 28; July 5, 2019 19-01427P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA **CASE NO. 51-2018-CA-001384**

U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE ON BEHALF OF THE HOLDERS OF BANC OF AMERICA FUNDING CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-H Plaintiff, v.

KATHERINE C ABELGAS; RYAN AABELGAS; UNKNOWN TENANT 1; UNKNOWN TENANT 2; COLONY LAKES HOMEOWNERS ASSOCIATION OF PASCO COUNTY, INC.; U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, RELATING TO HOME EQUITY MORTGAGE TRUST SERIES 2007-2, HOME EQUITY MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-2 Defendants.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on February 27th, 2019, and the Order Rescheduling Foreclosure Sale entered on June 11th, 2019, in this cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil - AES, Clerk of the Circuit Court, shall sell the property situated in Pasco County, Florida, described as:

LOT 49, OF COLONY LAKES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 56, AT PAGES 24 THROUGH 40, OF THE PUBLIC RECORDS OF PASCO

COUNTY, FLORIDA. a/k/a 12136 INFINITY DR, NEW PORT RICHEY, FL 34654-2040

at public sale, to the highest and best bidder, for cash, online at www.pasco.realforeclose.com, on July 18, 2019 beginning at 11:00 AM.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654, Phone: 727.847.8110 (voice) in New Port Richey; 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.

Dated at St. Petersburg, Florida this 24th day of June, 2019.
eXL Legal, PLLC
Designated Email Address:
efiling@exllegal.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
By: David L. Reider
Bar number: 95719
1000001310
June 28; July 5, 2019 19-01423P

SECOND INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA **CASE NO: 2018-CC-04174**

NORTHWOOD OF PASCO HOMEOWNERS ASSOCIATION, INC., a not-for-profit Florida Corporation, Plaintiff, vs. MARSHA N. COMRIE; EUGENEI A. COMRIE; AND UNKNOWN TENANT(S) Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Pasco County, Florida, Paula S. O'Neil, Clerk of Court, will sell all the property situated in Pasco County, Florida described as:

Lot 20, Block K, NORTHWOOD UNIT 5, according to the Plat thereof as recorded in Plat Book 38, Pages 145-147, of the Public Records of Pasco County, Florida, and any subsequent amendments to the aforesaid.
Property Address: 26940 Coral Springs Drive, Wesley Chapel, FL 33544

at public sale, to the highest and best bidder, for cash, via the Internet at www.pasco.realforeclose.com at 11:00 A.M. on July 15, 2019

IF THIS PROPERTY IS SOLD AT PUBLIC AUCTION, THERE MAY BE ADDITIONAL MONEY FROM THE SALE AFTER PAYMENT OF PERSONS WHO ARE ENTITLED TO BE PAID FROM THE SALE PROCEEDS PURSUANT TO THIS FINAL JUDG-

MENT. IF YOU ARE A SUBORDINATE LIENHOLDER CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS.

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

MANKIN LAW GROUP
By BRANDON K. MULLIS, ESQ.
Attorney for Plaintiff
E-Mail:
Service@MankinLawGroup.com
2535 Landmark Drive, Suite 212
Clearwater, FL 33761
(727) 725-0559
FBN: 23217
June 28; July 5, 2019 19-01409P

SECOND INSERTION

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

CASE NO. 2018CA00015CAAXWS SPECIALIZED LOAN SERVICING LLC,

Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF KEITH E. WINSCH (DECEASED), et al.

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 18, 2019, and entered in 2018CA00015CAAXWS of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF10 MASTER PARTICIPATION TRUST 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 KEITH E. WINSCH (DECEASED); JAMIE L. WINSCH; CARLA SMITH; YOLANDA MCABEE are the Defendant(s). Paula O'Neil as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pasco.realforeclose.com, at 11:00 AM, on July 23, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 158, SHAMROCK HEIGHTS, UNIT FIVE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 8, PAGE 87, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Property Address: 4747 BELFAST DR, NEW PORT RICHEY, FL 34652

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

IMPORTANT

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

Dated this 24 day of June, 2019.

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
By: \S\Nicole Ramjattan
Nicole Ramjattan, Esquire
Florida Bar No. 89204
Communication Email:
nramjattan@rasflaw.com
17-086959 - MaS
June 28; July 5, 2019 19-01428P

SECOND INSERTION

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

CASE NO: 2016CA000216CAAXWS BANK OF AMERICA, N.A., Plaintiff, vs. BRIAN PAUL MONSER; UNKNOWN SPOUSE OF BRIAN PAUL MONSER; BEACON WOODS EAST HOMEOWNERS' ASSN., INC.; UNKNOWN TENANT #1; UNKNOWN TENANT #2, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule the Foreclosure Sale Date entered in Civil Case No. 2016CA000216CAAXWS of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and BRIAN PAUL MONSER, et al, are Defendants. The Clerk, PAULA O'NEIL, shall sell to the highest and best bidder for cash at Pasco County's On Line Public Auction website: www.pasco.realforeclose.com, at 11:00 AM on JULY 18, 2019, in accordance with Chapter 45, Florida Statutes, the following described property located in PASCO County, Florida, as set forth in said Consent Uniform Final Judgment of Foreclosure, to-wit:

LOT 769, WOODWARD VILLAGE UNIT 3, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 22, AT PAGE 13, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Way Hudson, FL 34667

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

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd. New Port Richey, FL 34654. Phone: (727) 847-8110 (voice) in New Port Richey (352)521-4274, ext 8110 (voice) in Dade City; via 1-800-955-8771 or 711 if you are hearing impaired. Contact should be initiated at least seven (7) days before the scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days.

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

Anthony Loney, Esq.
FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP
One East Broward Blvd, Suite 1430
Fort Lauderdale, Florida 33301
Telephone: (954) 522-3233 |
Fax: (954) 200-7770
FL Bar #: 108703
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
fleservice@flwlaw.com
04-078111-F00
June 28; July 5, 2019 19-1424P

SECOND INSERTION

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

CASE NO. 51-2011-CA-001817-WS FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. DEBRA E. SILLS, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 10, 2019, and entered in 51-2011-CA-001817-WS of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is the Plaintiff and DEBRA E. SILLS; EDWARD E. SILLS; UNKNOWN TENANT #1 N/K/A NICOLE ELSWICK; UNKNOWN TENANT #2 N/K/A EDDIE ELSWICK; are the

Defendant(s). Paula O'Neil as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pasco.realforeclose.com, at 11:00 AM, on July 16, 2019, the following described property as set forth in said Final Judgment, to wit:

LOTS 4 AND 5, BLOCK 17, MOON LAKE ESTATES, UNIT 3, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 4, PAGE 75, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Property Address: 10942 HEDGES ST, NEW PORT RICHEY, FL 34654

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

IMPORTANT

AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey,

SECOND INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA **CASE: 2018CC004832WS**

EAGLES POINT CONDOMINIUM ASSOCIATION, INC., a not-for-profit Florida corporation Plaintiff, vs. TERENCE MCCORMICK; UNKNOWN SPOUSE OF TERENCE MCCORMICK AND UNKNOWN TENANT(S), Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Pasco County, Florida, Paula S. O'Neil, Clerk of Court, I will sell all the property situated in Pasco County, Florida described as:

Unit 1-B, Building 11 of Eagle's Point Unit Three, a Condominium as set forth in the Declaration of Condominium and the exhibits annexed thereto and forming a part thereof, recorded in Official Records Book 1079, Page (s) 840, et seq., and as it may be amended of the Public Records of Pasco County, Florida. The above description includes, but is not limited to, all appurtenances to the condominium unit above described, including the undivided interest in the common elements of said condominium.

Property Address: 9900 Eagles Point Circle, #2, Port Richey, FL 34668

at public sale, to the highest and best bidder, for cash, via the Internet at www.pasco.realforeclose.com at 11:00 A.M. on July 11, 2019.

IF THIS PROPERTY IS SOLD AT PUBLIC AUCTION, THERE MAY BE

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA **CASE NO. 2018CA003347CAAXWS**

THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2005-13, Plaintiff, vs. EDMUND L. ANDRE; AMANDA M. ANDRE, ET AL. Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 13, 2019, and entered in Case No. 2018CA003347CAAXWS, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2005-13 (hereafter "Plaintiff"), is Plaintiff and EDMUND L. ANDRE; AMANDA M. ANDRE; THOUSAND OAKS MASTER ASSOCIATION, INC.; THOUSAND OAKS EAST-PHASES II AND III HOMEOWNERS' ASSOCIATION, INC.; UNITED STATES DEPARTMENT OF THE TREASURY-INTERNAL REVENUE SERVICE; UNKNOWN TENANT IN POSSESSION OF SUBJECT PROPERTY, are defendants. Paula S. O'Neil, Clerk of the Circuit Court for PASCO, County Florida will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com, at 11:00 a.m., on the 18TH day of JULY, 2019, the following described property as set forth in said Final Judgment, to wit:

ADDITIONAL MONEY FROM THE SALE AFTER PAYMENT OF PERSONS WHO ARE ENTITLED TO BE PAID FROM THE SALE PROCEEDS PURSUANT TO THIS FINAL JUDGMENT.

IF YOU ARE A SUBORDINATE LIENHOLDER CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS.

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. MANKIN LAW GROUP BRANDON K. MULLIS, ESQ. Attorney for Plaintiff E-Mail: Service@MankinLawGroup.com 2535 Landmark Drive, Suite 212 Clearwater, FL 33761 (727) 725-0559 FBN: 0023217

June 28; July 5, 2019 19-01426P

SECOND INSERTION

LOT 101, THOUSAND OAKS EAST PHASE II AND III, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 46, PAGE 40 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. 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 Tammie M. Calderone, Esq. Bar Number: 84926 Email: TCalderone@vanlawfl.com CR12257-18/tro

June 28; July 5, 2019 19-01410P

SECOND INSERTION

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

CASE NO. 2018CA003382CAAXWS DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR GSAMP TRUST 2006-SEA1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-SEA1, Plaintiff, vs. MICHELLE ZABRAN, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 18, 2019, and entered in 2018CA003382CAAXWS of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR GSAMP TRUST 2006-SEA1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-SEA1 is the Plaintiff and MICHELLE ZABRAN; UNKNOWN SPOUSE OF MICHELLE ZABRAN are the Defendant(s). Paula O'Neil as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pasco.realforeclose.com, at 11:00 AM, on July 23, 2019, the following described property as set forth in said Final Judgment, to wit:

Any person claiming an interest in the

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

IMPORTANT

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

Dated this 24 day of June, 2019.

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
By: \S\Nicole Ramjattan
Nicole Ramjattan, Esquire
Florida Bar No. 89204
Communication Email:
nramjattan@rasflaw.com
17-024307 - MaS
June 28; July 5, 2019 19-01429P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA **CASE NO.: 2018CA002090CAAXES**

HSBC BANK USA NATIONAL ASSOCIATION, AS TRUSTEE FOR THE BENEFIT OF PEOPLE'S FINANCIAL REALTY MORTGAGE SECURITIES TRUST, SERIES 2006-1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-1, Plaintiff, vs. CONSTANCE D. FLORER; 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 May 15, 2019 in Civil Case No. 2018CA002090CAAXES, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, HSBC BANK USA NATIONAL ASSOCIATION, AS TRUSTEE FOR THE BENEFIT OF PEOPLE'S FINANCIAL REALTY MORTGAGE SECURITIES TRUST, SERIES 2006-1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-1 is the Plaintiff, and CONSTANCE D. FLORER; KRISTY L. ISBELL; DEUTSCHE BANK NATIONAL TRUST COMPANY, AS CERTIFICATE TRUSTEE ON BEHALF OF BOSCO CREDIT II RUST SERIES 2010-1; are Defendants.

The Clerk of the Court, Paula S. O'Neil, Ph.D. will sell to the highest bidder for cash at www.pasco.realforeclose.com on July 16, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 1, OAK CREST ESTATES, PHASE TWO, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 39,

PAGES 64 AND 65, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

IMPORTANT

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

Dated this 19 day of June, 2019.

ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
By: Julia Poletti, Esq.
FBN: 100576
Primary E-Mail:
ServiceMail@aldridgepите.com
1221-14861B
June 28; July 5, 2019 19-01408P

SECOND INSERTION

REGIONS BANK, SUCCESSOR BY MERGER TO AMSOUTH BANK are the Defendant(s). Paula O'Neil as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pasco.realforeclose.com, at 11:00 AM, on July 23, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 170, EMBASSY HILLS, UNIT 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGES 86-88, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Property Address: 9335 COCHISE LANE, PORT RICHEY, FL 34668

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

IMPORTANT

AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey,

FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

Dated this 24 day of June, 2019.

ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
Attorney for Plaintiff
6409 Congress Ave., Suite 100
Boca Raton, FL 33487
Telephone: 561-241-6901
Facsimile: 561-997-6909
Service Email: mail@rasflaw.com
By: \S\Nicole Ramjattan
Nicole Ramjattan, Esquire
Florida Bar No. 89204
Communication Email:
nramjattan@rasflaw.com
18-227945 - MaS
June 28; July 5, 2019 19-01431P

SECOND INSERTION

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

CASE NO.: 2018CA000253CAAXWS
U.S. BANK TRUST, N.A. AS TRUSTEE FOR LSF10 MASTER PARTICIPATION TRUST
Plaintiff, v.
THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF EVA E. QUINONES, DECEASED, et al
Defendant(s)

TO: EVA M. ALMANZAR
 RESIDENT: UNKNOWN
 LAST KNOWN ADDRESS:
 3125 SEVEN SPRINGS BOULEVARD,
 NEW PORT RICHEY, FL 34655-3341

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

Lot 59, Venice Estates Subdivision, according to the map or plat thereof, as recorded in Plat Book 15, Page 2, Public Records of Pasco County, Florida.

has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan Diamond & Jones, PLLC, attorneys for plaintiff, whose address is 2001 NW 64th Street, Suite 100, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before or immediately thereafter, 7-29-19 otherwise a default may be entered against you for the relief demanded in the Complaint.

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

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

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

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

DATED: 6-19-19
 Clerk of the Circuit Court
 By /s/ Cynthia Ferdon-Gaede
 Deputy Clerk of the Court

Phelan Hallinan
 Diamond & Jones, PLLC
 2001 NW 64th Street
 Suite 100
 Ft. Lauderdale, FL 33309
 PH # 866690
 June 28; July 5, 2019 19-01446P

SECOND INSERTION

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

CASE NO.: 2019-CA-001018-CAAX-WS
U.S. BANK NATIONAL ASSOCIATION,
Plaintiff, vs.
EDWARD GODFREY A/K/A EDWARD G. GODFREY, et al.
Defendants.

TO: EDWARD GODFREY A/K/A EDWARD G. GODFREY
 Last Known Address:
 5115 GLENHURST LANE
 NEW PORT RICHEY FL 34653
 Current Residence Unknown
 UNKNOWN SPOUSE OF EDWARD GODFREY A/K/A EDWARD G. GODFREY
 Last Known Address:
 5115 GLENHURST LANE
 NEW PORT RICHEY FL 34653
 Current Residence Unknown

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

LOT 119, DEER PARK UNIT ONE -B , ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 19, PAGES 108, 109 AND 110, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDERDALE, FL 33310-0908 on or before 7-29-19, 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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.

WITNESS my hand and the seal of this Court this 24 day of June, 2019.

PAULA S. O'NEIL
 As Clerk of the Court
 By /s/ Cynthia Ferdon-Gaede
 As Deputy Clerk

Choice Legal Group, P.A.,
 Attorney for Plaintiff,
 P.O. BOX 9908
 FT. LAUDERDALE, FL 33310-0908
 19-00717
 June 28; July 5, 2019 19-01453P

SECOND INSERTION

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

Case No.: 18-CC-3047

TRINITY PRESERVE COMMUNITY ASSOCIATION, INC.,
Plaintiff, v.
JOSE E. TORRES and DAMELZA TORRES, husband and wife;
TRINITY COMMUNITIES MASTER ASSOCIATION, INC.;
UNKNOWN TENANT #1, the name being fictitious to account for party in possession; UNKNOWN TENANT #2, the name being fictitious to account for party in possession; and ANY AND ALL UNKNOWN PARTIES claiming by, through, under, and against the herein named individual defendant(s) who are not known to be dead or alive, whether said unknown parties may claim an interest as spouses, heirs, devisees, grantees, or other claimants,
Defendants.

NOTICE IS GIVEN that pursuant to the Final Judgment in Favor of Plaintiff, Trinity Preserve Community Association, Inc., entered in this action on the 14th day of June, 2019, the Clerk of Pasco County, Florida, will sell to the highest and best bidder or bidders for cash at http://www.pasco.realforeclose.com, on July 23, 2019 at 11:00 a.m., the following described property:

Lot 5 in Block 5, of TRINITY PRESERVE PHASE 1, according to the Plat thereof, as recorded in Plat Book 67 at Page 101, of the Public Records of Pasco County,

Florida, and improvements thereon, located in the Trinity Preserve Community Association, Inc., 12636 Longstone Court, Trinity, FL 34655 (the "Property"). Any person claiming an interest in the surplus, if any, from the judicial sale of the Property, other than the Property owners, as of the date of the Notice of Lis Pendens, must file a claim within sixty (60) days after the judicial sale of the Property.

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 either the Pasco County Customer Service Center, 8731 Citizens Drive, New Port Richey, FL 34654, (727) 847-2411 (V) or the Pasco County Risk Management Office, 7536 State Street, New Port Richey, FL 34654, (727) 847-8028 (V) 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.

SHUMAKER, LOOP & KENDRICK, LLP
 BY: JONATHAN J. ELLIS
 Florida Bar No. 863513
 CRISTINA J. AYO, ESQ.
 Florida Bar No. 1013895
 Post Office Box 172609
 Tampa, Florida 33672-0609
 Telephone: (813) 229-7600
 Facsimile: (813) 229-1660
 Primary Email: cayo@shumaker.com
 Secondary Email: ccheaney@shumaker.com
 Counsel for Plaintiff
 June 28; July 5, 2019 19-01435P

SECOND INSERTION

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

CASE NO. 2018CA000407CAAXWS
U.S. BANK NATIONAL ASSOCIATION,
Plaintiff, vs.
LEONARD PATRICK HILL AND TRACY ANN HILL, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 17, 2018, and entered in 2018CA000407CAAXWS of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is the Plaintiff and LEONARD PATRICK HILL; TRACY ANN HILL; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR WILMINGTON FINANCE, INC.; FOX WOOD AT TRINITY COMMUNITY ASSOCIATION, INC.; TRINITY COMMUNITIES MASTER ASSOCIATION, INC.; UNITED STATES OF AMERICA, DEPARTMENT OF TREASURY are the Defendant(s). Paula O'Neil as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pasco.realforeclose.com, at 11:00 AM, on July 25, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 245, FOX WOOD PHASE TWO, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 37, PAGES 1 THROUGH 4, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
 Property Address: 1824 WINSLOE DRIVE, TRINITY, FL

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

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

Dated this 25 day of June, 2019.
 ROBERTSON, ANSCHUTZ & SCHNEID, P.L.
 Attorney for Plaintiff
 6409 Congress Ave., Suite 100
 Boca Raton, FL 33487
 Telephone: 561-241-6901
 Facsimile: 561-997-6909
 Service Email: mail@rasflaw.com
 By: /s/ Nicole Ramjattan
 Nicole Ramjattan, Esquire
 Florida Bar No. 89204
 Communication Email: nramjattan@rasflaw.com
 17-122909 - MaS
 June 28; July 5, 2019 19-01448P

SECOND INSERTION

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

Case No.: 2015-CC-003721
GRAND OAKS MASTER ASSOCIATION, INC.,
Plaintiff, v.
WILMAN MONTEALEGRE-NIRA; JANY ESTER DIAGO; MIDLAND FUNDING, LLC.; FORD MOTOR CREDIT COMPANY, LLC.;
UNKNOWN TENANT #1, the name being fictitious to account for party in possession; UNKNOWN TENANT #2, the name being fictitious to account for party in possession; and ANY AND ALL UNKNOWN PARTIES claiming by, through, under, and against the herein named individual defendant(s) who are not known to be dead or alive, whether said unknown parties may claim an interest as spouses, heirs, devisees, grantees, or other claimants,
Defendants.

NOTICE IS GIVEN that pursuant to the Summary Final Judgment in Favor of Plaintiff GRAND OAKS MASTER ASSOCIATION, INC., entered in this action on the 24th day of June, 2019 Paula S. O'Neil, Ph. D., Clerk of the Court for Pasco County, Florida, will sell to the highest and best bidder or bidders for cash at http://www.pasco.realforeclose.com, on July 25, 2019 at 11:00 A.M., the following described property:

Lot 25, Block 13 of GRAND OAKS PHASE 2, UNITS 6 & 8, according to the Plat thereof recorded in Plat Book 42, Page 113 of the Public Records of Pasco County, Florida, and improvements thereon, located in

the Association at 25109 Geddy Drive, Land O' Lakes, Florida 34639 (the "Property"). Any person claiming an interest in the surplus, if any, from the judicial sale of the Property, other than the Property owner, as of the date of the Notice of Lis Pendens, must file a claim within sixty (60) days after the judicial sale of the Property.

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. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 8478110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

SHUMAKER, LOOP & KENDRICK, LLP
 By: JONATHAN J. ELLIS, ESQ.
 Florida Bar No. 863513
 SARAH E. PITCHARD, ESQ.
 Florida Bar No. 1012182
 Post Office Box 172609
 Tampa, FL 33672-0609
 Telephone: (813) 229-7600
 Facsimile: (813) 229-1660
 Primary Email: spitchard@shumaker.com
 Secondary Email: mschwalbach@shumaker.com
 Counsel for Plaintiff
 SLK_TAM:#3070000vl
 June 28; July 5, 2019 19-01450P

SECOND INSERTION

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

CASE NO. 2017CA002688CAAXES
HOME POINT FINANCIAL CORPORATION F/K/A STONEGATE MORTGAGE CORPORATION,
Plaintiff, vs.
FRANCISCO JAVIER SANTOS JR., ET AL.
Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 17, 2019, and entered in Case No. 2017CA002688CAAXES, of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida. HOME POINT FINANCIAL CORPORATION F/K/A STONEGATE MORTGAGE CORPORATION (hereafter "Plaintiff"), is Plaintiff and FRANCISCO JAVIER SANTOS JR.; THAI-LEE SANTOS; MATILDE SANTOS; STATE OF FLORIDA, AGENCY FOR WORK-FORCE INNOVATION; CLERK OF CIRCUIT COURTS, PASCO COUNTY, FLORIDA; STATE OF FLORIDA, DEPARTMENT OF REVENUE; NEW RIVER HOMEOWNERS ASSOCIATION, INC.; AVALON PARK WEST RESIDENTIAL OWNERS' ASSOCIATION, INC., are defendants. Paula S. O'Neil, Clerk of the Circuit Court for PASCO, County Florida will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com, at 11:00 a.m., on the 22ND day of JULY, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 3, BLOCK 29, NEW RIVER LAKES PHASE 1 PARCEL D, ACCORDING TO THE MAP

OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 64, PAGE 90, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

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
 /s/ Tammi Calderone
 Tammi M. Calderone, Esq.
 Bar Number: 84926
 Email: TCalderone@vanlawfl.com
 SM10697-17/tro
 June 28; July 5, 2019 19-01451P

SECOND INSERTION

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

CASE NO. 2018-CA-001815-CAAX-WS
NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY,
Plaintiff, vs.
UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF NORMA G. LOSURE, DECEASED, et al.,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2018-CA-001815-CAAX-WS of the Circuit Court of the 6TH Judicial Circuit in and for PASCO County, Florida, wherein, NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, and, UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF NORMA

G. LOSURE, DECEASED, et al., are Defendants, Clerk of the Circuit Court, Paula S. O'Neil, will sell to the highest bidder for cash at, WWW.PASCO.REALFORECLOSE.COM, at the hour of 11:00 A.M., on the 23rd day of July, 2019, the following described property:

UNIT 75, PHASE 13, WEDGWOOD VILLAGE CONDOMINIUM, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 22, PAGE 21, TOGETHER WITH AN UNDIVIDED PERCENTAGE, INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO IN ACCORDANCE WITH AND SUBJECT TO THE CONVENANTS, RESTRICTIONS, EASEMENTS, TERMS AND OTHER PROVISIONS OF THE DECLARATION OF CONDOMINIUM AS RECORDED IN OFFICIAL RECORD BOOK 1289, PAGES 143 THROUGH 222, AMENDED IN OFFICIAL RECORD BOOK 1397, PAGE 762 AND SUBSEQUENT AMENDMENTS THERETO OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

IMPORTANT

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

DATED this 25 day of June, 2019.
 GREENSPOON MARDER LLP
 TRADE CENTRE SOUTH,
 SUITE 700
 100 WEST CYPRESS CREEK ROAD
 FORT LAUDERDALE, FL 33309
 Telephone: (954) 343 6273
 Hearing Line: (888) 491-1120
 Facsimile: (954) 343 6982
 Email 1:
 karissa.chin-duncan@gmlaw.com
 Email 2: gmforeclosure@gmlaw.com
 By: Karissa Chin-Duncan, Esq.
 Florida Bar No. 98472
 33585.2344 / AJBruhn
 June 28; July 5, 2019 19-01444P

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

CASE NO.: 2019-CA-1702-ES 9352 TURF LLC
Plaintiff, vs.
UNKNOWN SPOUSE OF JOHN LOVERING, DECEASED;
UNKNOWN PARTIES IN POSSESSION OF SUBJECT PROPERTY; and ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST JOHN LOVERING 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
Defendant(s).

NOTICE is hereby given that a civil action commenced on May 13, 2019, and is now pending as case number 2019-CA-1702 in the Circuit Court in the State of Florida, County of Pasco County, Florida.

The names of the parties to the action are:
 1) UNKNOWN SPOUSE OF JOHN LOVERING, DECEASED
 2) UNKNOWN PARTIES IN POSSESSION OF SUBJECT

PROPERTY
 3) ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST JOHN LOVERING 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

and the nature of the proceeding is Mortgage Foreclosure -- Non-Home-stead \$1 - \$50,000 or less.

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

Each defendant is required to serve written defenses to the Complaint on plaintiff's attorney, Stephen K. Hachey, whose address is 10853 Boyette Road, Riverview, FL 33569, on or before the 30th day after the first publication of this Notice, and to file the original of the defenses with the clerk of this court either before service on plaintiff's attorney or immediately thereafter. If a defendant fails to do so, a default will be entered against that defendant for the relief demanded in the complaint or petition.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you,

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

WITNESS my hand and the seal of said court at Tampa, Florida on the 21 day of June, 2019.

PAT FRANK
 AS CLERK OF THE COURT
 BY /s/ Cynthia Ferdon-Gaede
 As Deputy Clerk

/s/ Stephen K. Hachey
 Stephen K. Hachey, Esq.
 Florida Bar No.: 15322
 Law Offices of Stephen K. Hachey, P.A.
 10853 Boyette Rd
 Riverview FL 33569
 Phone: 813-549-0096
 E-service:
 shachey_12@hacheylawpa.com
 June 28; July 5, 2019 19-01456P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000102TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1407979
Year of Issuance: 06/01/2015
Description of Property:
03-25-16-0280-00000-2800
COUNTRY CLUB NO 2 B 9 PG
85 LOT 280 OR 8859 PG 2171

Name(s) in which assessed:
ROY SEAY
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01340P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000089TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1406056
Year of Issuance: 06/01/2015
Description of Property:
10-25-17-0050-06600-0380
MOON LAKE ESTATES UNIT
5 PB 4 PGS 84 85 LOTS 38 39 &
40 BLOCK 66 OR 2090 PG 1849

Name(s) in which assessed:
WILLIAM M MAGO
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01327P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000090TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1406069
Year of Issuance: 06/01/2015
Description of Property:
10-25-17-0050-07000-0400
MOON LAKE ESTATES UNIT
FIVE PB 4 PG 84 LOTS 40 41 &
42 BLOCK 70 OR 8255 PG 255

Name(s) in which assessed:
ELLA III LLC
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01328P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000094TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1406055
Year of Issuance: 06/01/2015
Description of Property:
10-25-17-0050-06600-0350
MOON LAKE ESTATES UNIT
5 PB 4 PGS 84 85 LOTS 35 36 &
37 BLOCK 66 OR 2090 PG 1849

Name(s) in which assessed:
WILLIAM M MAGO
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01332P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000100TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1406270
Year of Issuance: 06/01/2015
Description of Property:
16-25-17-0080-13500-0110
MOON LAKE ESTATES UNIT
8 PB 4 PGS 98-99 LOTS 11 & 12
BLOCK 135 OR 8380 PG 733

Name(s) in which assessed:
EVON BEACH FLANDERS
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01338P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000101TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1407972
Year of Issuance: 06/01/2015
Description of Property:
03-25-16-0280-00000-2400
COUNTRY CLUB ESTS UNIT 2
PB 9 PG 85 & 86 LOT 240 OR
7091 PG 1468 OR 9058 PG 3678

Name(s) in which assessed:
WILLIAM STEWART
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01339P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000092TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1406414
Year of Issuance: 06/01/2015
Description of Property:
17-25-17-0090-15500-0060
MOON LAKE ESTATES UNIT
NINE EXTENSION PB 4 PG
104 LOT 6 & 7 BLOCK 155 OR
1005 PG 577

Name(s) in which assessed:
SAM C FRISCH
BESSIE L FRISCH
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01330P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000095TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1406628
Year of Issuance: 06/01/2015
Description of Property:
21-25-17-0150-24600-0090
MOON LAKE ESTATES UNIT
15 PB 6 PGS 65A 66 & 67 LOTS
9 & 10 BLOCK 246 OR 8202 PG
1120

Name(s) in which assessed:
VERONA V LLC
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01333P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000093TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1406568
Year of Issuance: 06/01/2015
Description of Property:
21-25-17-014R-23200-0030
MOON LAKE ESTATES UNIT
14 REPLAT PB 6 PG 47 LOTS
3 & 4 BLOCK 232 OR 8929 PG
1680

Name(s) in which assessed:
DREAM GURLZ LLC
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01331P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000098TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1406709
Year of Issuance: 06/01/2015
Description of Property:
22-25-17-0130-21800-0320
MOON LAKE NO 13 RB 6 PGS
6 TO 8 LOTS 32 TO 36 BLK 218
RB 612 PG 681

Name(s) in which assessed:
ESTHER MASTERS
MARION M MASTERS
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01336P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000096TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1406687
Year of Issuance: 06/01/2015
Description of Property:
21-25-17-0160-26200-0260
MOON LAKE ESTATES UNIT
16 PB 6 PG 111 LOT 26 BLOCK
262 TD-82 OR 4416 PG 490

Name(s) in which assessed:
WILLIAM MAGO
KAREN MAGO
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01334P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000099TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1406324
Year of Issuance: 06/01/2015
Description of Property:
16-25-17-0090-14400-0740
BLK 144 MOON LAKE NO 9
MB 4 PGS 101, 102 LOTS 74 75,
76

Name(s) in which assessed:
ETHEL GRISWOLD
STANTON E GRISWOLD
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01329P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000084TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1403362
Year of Issuance: 06/01/2015
Description of Property:
35-25-19-0020-00A00-0100
FOX RUN UNRECORDED
PLAT LOT 10 BLOCK A DESC
AS COM AT THE SE COR
OF SECTION 35 TH N89DG
26' 16"W 772.18 FT ALG THE
SOUTH BDY OF SEC 35 FOR
POB TH N89DG 26' 16"W
169.00 FT TH N00DG 33' 44"E
258.00 FT TO THE SOUTH
RIGHT WAY OF DEACON
BLVD TH S89DG 26' 16"E
169.00 FT ALG SAID RIGHT
OF WAY LINE TH S00DG 33'
44"W 258.00 FT TO POB OR
4055 PG 1488

Name(s) in which assessed:
RANDY FRANCIUM
MICHELLE FRANCIUM
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01322P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000083TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1403352
Year of Issuance: 06/01/2015
Description of Property:
35-25-19-0010-00000-6350
TAMPA HIGHLANDS UNREC
PLAT LOT 635 DESC AS COM
AT NE COR OF SEC 35 TH
N89DEG 07'11"W 2643.27 FT
TH N89DEG 04'16"W 1722.64
FT TH S05DEG 10'31"W 941.61
FT TH S06DEG 54'15"E 153.55
FT TH S15DEG 51' 38"E 840.60
FT TH S89DEG 06'02"E 300.30
FT FOR POB TH CONTINUE
S89DEG 06'02"E 150.30 FT TH
N00DEG 53'58"E 290 FT TH
N89DEG 06' 02"W 150.30 FT
TH S00DEG 53' 58"W 290 FT
TO POB OR 7335 PG 597

Name(s) in which assessed:
CUSTOM HOMES ENTER-
PRISE LLC
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01321P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000099TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1407779
Year of Issuance: 06/01/2015
Description of Property:
01-25-16-0110-00000-3670
PARKWOOD ACRES UNIT 3
UNREC PLAT LOT 367 DSCB
AS COM NE COR SEC TH
N89 DG 17MIN 10"W ALG N
LN 600 FT TH S00DG 51MIN
07"W 4058.18 FT FOR POB TH
S80DG 34MIN 37"E 168.82 FT
TO PC OF CRV HAVING CENT
ANGLE OF 14DG 22MIN 46"
RAD 725 FT TANG DISTANCE
91.46 FT CHD S16DG 36MIN
46"W 181.48 FT TH ALG ARC
OF CRV 181.95 FT TH N66DG
11MIN 51"W 127.75 FT TH
N00DG 51MIN 07"E 150 FT TO
POB OR 1173 PG 1485

Name(s) in which assessed:
SAM C FRISCH
BESSIE L FRISCH
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01337P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000085TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1402653
Year of Issuance: 06/01/2015
Description of Property:
25-24-20-0000-00400-0020
COM AT NE COR OF NW1/4
OF SEC 25 TH ALG EAST LINE
THEREOF S02DEG 03' 43"E
334.00 FT FOR POB TH CONT
S02DEG 03' 43"E 314.89 FT
TO INTERSECTION OF NELY
R/W LINE OF ST JOE RD TH
ALG SAID LINE N43DEG 54'
00"W 402.18 FT TO BEGIN-
NING OF CURVE TH 20.50
FT ALG ARC OF CURVE LEFT
RADIUS 1195.97 FT CHD
N44DEG 23' 27"W 20.49 FT TH
N87DEG 55' 03"E 282.07 FT
TO POB;SUBJECT TO MAIN-
TAINED R/W OVER THE
EAST 20 FT FOR DUGGAN RD
OR 7221 PG 1509

Name(s) in which assessed:
KIM LEE HUDGINS
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01320P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000085TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1404347
Year of Issuance: 06/01/2015
Description of Property:
18-24-18-0010-00000-0076
HIGHLAND FOREST UNREC
POR TR 7 DESC AS COM NW
COR SEC TH N 89 DG 58MIN
14"E 1237.07FT TO NW COR
TR 7 TH S 00DG 00MIN 49"W
373.54 FT TH N 89DG 59MIN
11"E 165.00FT FOR POB TH
CONT N 89 DG 58MIN 11"E
165.00FT TH S 00 DG 00MIN
49"W 132.00FT TH S 89 DG
59MIN 11"W 165.00FT TH 00
DG 00MIN 49"E 132.00FT TO
POB RESERVING AN EASE-
MENT OVER & ACROSS THE
WEST 15 FT THEREOF AKA
LOT 27 HIGHLAND PINES
UNREC OR 3363 PG 1772

Name(s) in which assessed:
ANGELO LOCKETT
MICHELE LOCKETT
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to the law, the property described in such certificate shall be sold to the highest bidder online at <http://pasco.realtaxdeed.com> on July 25, 2019 at 10:00 am.

June 10, 2019
Office of Paula S. O'Neil, Ph.D.
Clerk & Comptroller
Pasco County, Florida
By: /s/ Susannah Hennessy
Deputy Clerk
June 21, 28; July 5, 12, 2019
19-01323P

THIRD INSERTION

Notice of Application for Tax Deed 2019XX000099TDAXXX
NOTICE IS HEREBY GIVEN,
That MTAG AS CST FOR EB 1EMIFL LLC, the holder of the following certificates has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of property, and the names in which it was assessed are as follows:

Certificate #: 1406699
Year of Issuance: 06/01/2015
Description of Property:
22-25-17-0020-00000-3690
MOON LAKE ESTS UNREC
PLAT OF SEC 22 W1/2 TR 369
DSCB AS COM M OST SLY
COR LOT 36 BLK 218 MOON
LAKE ESTS NO 13 FOR POB
TH S 44DG 00MIN 00"W 7.89
FT TO W LN SEC TH S01DG
01MIN 52"W ALG W SEC LN
270 FT TH N 66DG 23MIN
20"E 316 FT TH N29 DG 41MIN
18"W 316.77 FT TO MOST ELY
COR LOT 32 BLK 218 TH 1.31
FT ALG ARC OF CRV TO LT
RAD 265 FT CHD 1.31 FT BRG
S44DG 08MIN 24"W TH S
44DG 00 MIN 00"W 173.45 FT
TO POB RB 612 PG 681

Name(s) in which assessed:
MARION M MASTERS
ESTHER MASTERS
All of said property being in the County of Pasco, State of Florida

Unless such certificate shall be redeemed according to

SECOND INSERTION

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

CASE No. 2018-CA001814-CAAX-WS NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. UNKNOWN SPOUSE, HEIRS, DEVEISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ROBERT SHAY AKA ROBERT LEE SHAY, DECEASED, et. al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2018-CA001814-CAAX-WS of the Circuit Court of the 6TH Judicial Circuit in and for PASCO County, Florida, wherein, NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, and, UNKNOWN SPOUSE, HEIRS, DEVEISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ROBERT SHAY AKA ROBERT LEE SHAY, DECEASED, et. al., are Defendants, Clerk of the Circuit Court, Paula S. O'Neil, will sell to the highest bidder for cash at, WWW.PASCO.REALFORECLOSE.COM, at the hour of 11:00 A.M., on the 23rd day of July, 2019, the following described property: LOT 409, HOLIDAY LAKE ES-

TATES, UNIT ONE, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 9, PAGE 35 AND 35A, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

IMPORTANT

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

DATED this 25 day of June, 2019. GREENSPOON MARDER LLP TRADE CENTRE SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD WEST LAUDERDALE, FL 33309 Telephone: (954) 343 6273 Hearing Line: (888) 491-1120 Facsimile: (954) 343 6982 Email 1: karissa.chin-duncan@gmlaw.com Email 2: gmforeclosure@gmlaw.com By: Karissa Chin-Duncan, Esq. Florida Bar No. 98472 33585.2307 / AJBruhn June 28; July 5, 2019 19-01445P

SECOND INSERTION

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

CASE No. 2018CA002689CAAXWS JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. MARK LABOLT; ELEANOR LABOLT; UNITED STATES OF AMERICA BY AND THROUGH THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale filed June 11, 2019 and entered in Case No. 2018CA002689CAAXWS, of the Circuit Court of the 6th Judicial Circuit in and for PASCO County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is Plaintiff and MARK LABOLT; ELEANOR LABOLT; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; UNITED STATES OF AMERICA BY AND THROUGH THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; are defendants. PAULA S. O'NEIL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.PASCO.REALFORECLOSE.COM, at 11:00 A.M., on July 16, 2019, the following described property as set forth in said Final Judgment, to wit:

TRACT 145 OF THE UNRECORDED PLAT OF PARKWOOD ACRES SUBDIVISION UNIT ONE, BEING FURTHER DESCRIBED AS FOLLOWS: COMMENCING AT THE SOUTHEAST CORNER OF SECTION 36, TOWNSHIP 24 SOUTH, RANGE 16 EAST, PASCO COUNTY, FLORIDA, GO THENCE NORTH 89° 17' 34" WEST, ALONG THE SOUTH

LINE OF THE AFORESAID SECTION 36, A DISTANCE OF 425.0 FEET; THENCE NORTH 00° 59' 56" EAST, A DISTANCE OF 1125.0 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE NORTH 00° 59' 56" EAST, A DISTANCE OF 100.0 FEET; THENCE NORTH 89° 17' 34" WEST A DISTANCE OF 175.0 FEET; THENCE SOUTH 00° 59' 56" WEST, A DISTANCE OF 100.0 FEET; THENCE SOUTH 89° 17' 34" EAST, A DISTANCE OF 175.0 FEET TO THE POINT OF BEGINNING.

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 2010-045 PA/PI-CIR "If you are a person with disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711."

Dated this 20 day of June, 2019. Eric Knopp, Esq. Bar No.: 709921 Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Suite 3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 18-01968 JPC June 28; July 5, 2019 19-01425P

SECOND INSERTION

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

CASE No. 2019-CA-000121-WS CALIBER HOME LOANS, INC., Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVEISEES, CREDITORS, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ROBERT PHELAN; ET AL, Defendant(s)

TO: UNKNOWN HEIRS, BENEFICIARIES, DEVEISEES, CREDITORS, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ROBERT PHELAN Last Known Address: UNKNOWN

You are notified of an action to foreclose a mortgage on the following property in Pasco County: LOT 14, CANDLELIGHT, ACCORDING TO THE MAP OR

PLAT THEREOF, AS RECORDED IN PLAT BOOK 18, PAGES 59 AND 60, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA

Property Address: 7460 Candlelight Court, New Port Richey, FL 34652

The action was instituted in the Circuit Court, Sixth Judicial Circuit in and for Pasco County, Florida; Case No. 2019-CA-000121-WS; and is styled CALIBER HOME LOANS, INC., vs. UNKNOWN HEIRS, BENEFICIARIES, DEVEISEES, CREDITORS, GRANTEES, ASSIGNEES, LIENORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ROBERT PHELAN; UNITED STATES OF AMERICA, THE DEPARTMENT OF THE TREASURY, INTERNAL REVENUE SERVICE (Served 2/6/2019); SUSAN ELAINE WILKINS-PHELAN A/K/A SUSAN E. WILKINS-PHELAN F/K/A SUSAN E. WILKINS F/K/A SUSAN E. SPINNEY (Served 6/5/2019); ROBERT WILLIAM PHELAN (Served 5/8/2019); BRIDGET ELLEN PHELAN (Served

SECOND INSERTION

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

Case No.: 2016-CA-000024-ES Division: J1

GRAND OAKS MASTER ASSOCIATION, INC., Plaintiff, v. FRANK D. HAYNE, JR.; NAVY FEDERAL CREDIT UNION; FLORIDA HOUSING FINANCE CORPORATION; UNKNOWN TENANT #1, the name being fictitious to account for party in possession; UNKNOWN TENANT #2, the name being fictitious to account for party in possession; and ANY AND ALL UNKNOWN PARTIES claiming by, through, under, and against the herein named individual defendant(s) who are not known to be dead or alive, whether said unknown parties may claim an interest as spouses, heirs, devisees, grantees, or other claimants, Defendants.

NOTICE IS GIVEN that pursuant to the Amended Summary Final Judgment in Favor of Plaintiff, entered in this action on the 18th day of June, 2017, Paula S. O'Neil, Ph. D., Clerk of the Court for Pasco County, Florida, will sell to the highest and best bidder or bidders for cash at http://www.pasco.realforeclose.com, on July 24, 2019 at 11:00 A.M., the following described property:

Lot 2, Block 16 of Grand Oaks Phase 2, Unit 4, according to the plat thereof as recorded in Plat Book 40, Page 118 of the public records of Pasco County, Florida.

and improvements thereon, located in the Grand Oaks community at 4939

Trinidad Drive, Land O' Lakes, FL 34639 (the "Property"). Any person claiming an interest in the surplus, if any, from the judicial sale of the Property, other than the Property owner, as of the date of the Notice of Lis Pendens, must file a claim within sixty (60) days after the judicial sale of the Property.

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. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 8478110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

SHUMAKER, LOOP & KENDRICK, LLP By: JONATHAN J. ELLIS, ESQ. Florida Bar No. 863513 SARAH E. PITCHARD, ESQ. Florida Bar No. 1012182 Post Office Box 172609 Tampa, FL 33672-0609 Telephone: (813) 229-7600 Facsimile: (813) 229-1660 Primary Email: spitchard@shumaker.com Secondary Email: mschwabach@shumaker.com Counsel for Plaintiff SLK_TAM:#307053lv June 28; July 5, 2019 19-01449P

SECOND INSERTION

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

CASE No. 2016CA001364CAAXWS 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 FIRST FRANKLIN MORTGAGE LOAN TRUST 2007-4 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-4, Plaintiff, vs. TAMMIE HEINRICH, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 11, 2018, and entered in 2016CA001364CAAXWS of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE SUCCESSOR IN INTEREST TO BANK OF AMERICA NATIONAL ASSOCIATION AS TRUSTEE FOR FIRST FRANKLIN MORTGAGE LOAN TRUST 2007-4 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-4 is the Plaintiff and TAMMIE HEINRICH; LONE STAR RANCH HOMEOWNERS ASSOCIATION, INC.; JOHN HEINRICH are the Defendant(s). Paula O'Neil is the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pasco.realforeclose.com, at 11:00 AM, on July 25, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 5, BLOCK 7, OF LONE STAR RANCH, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 55,

PAGES 90-118, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Property Address: 15857 GREY-ROCK DRIVE, SPRING HILL, FL 34610

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

IMPORTANT

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

Dated this 25 day of June, 2019. ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com By: /s/Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@rasflaw.com 18-015768 - MaS June 28; July 5, 2019 19-01432P

SECOND INSERTION

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

CASE No. 2018-CA-001762-CAAX-WS REVERSE MORTGAGE FUNDING LLC, Plaintiff, vs. UNKNOWN SPOUSE, HEIRS, DEVEISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ELIZABETH P. ELLIOTT, DECEASED, et. al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2018-CA-001762-CAAX-WS of the Circuit Court of the 6TH Judicial Circuit in and for PASCO County, Florida, wherein, REVERSE MORTGAGE FUNDING LLC, Plaintiff, and, UNKNOWN SPOUSE, HEIRS, DEVEISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ELIZABETH P. ELLIOTT, DECEASED, et. al., are Defendants, Clerk of the Circuit Court, Paula S. O'Neil, will sell to the highest bidder for cash at, WWW.PASCO.REALFORECLOSE.COM, at the hour of 11:00 A.M., on the 23rd day of July, 2019, the following described property:

LOT 1575, SEVEN SPRINGS HOMES UNIT SIX, AS SHOWN ON PLAT RECORDED IN PLAT BOOK 19, PAGES 14, 15 AND 16 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

ED IN PLAT BOOK 19, PAGES 14, 15 AND 16 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

IMPORTANT

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

DATED this 25 day of June, 2019. GREENSPOON MARDER LLP TRADE CENTRE SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD WEST LAUDERDALE, FL 33309 Telephone: (954) 343 6273 Hearing Line: (888) 491-1120 Facsimile: (954) 343 6982 Email 1: karissa.chin-duncan@gmlaw.com Email 2: gmforeclosure@gmlaw.com By: Karissa Chin-Duncan, Esq. Florida Bar No. 98472 58341.0131 / AJBruhn June 28; July 5, 2019 19-01443P

SECOND INSERTION

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

CASE No.: 2019CA001510CAAXWS FREEDOM MORTGAGE CORPORATION Plaintiff, v. SOFIA ROUNSEVILLE A/K/A SOPHIA ROUNSEVILLE, et al Defendant(s)

TO: SOFIA ROUNSEVILLE A/K/A SOPHIA ROUNSEVILLE RESIDENT: Unknown LAST KNOWN ADDRESS: 626 APPALOOSA RD, TARPON SPRINGS, FL 34688 TO: UNKNOWN TENANT RESIDENT: Unknown LAST KNOWN ADDRESS: 6252 12TH AVENUE, NEW PORT RICHEY, FL 34653-5226 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in PASCO County, Florida:

LOT 466, HOLIDAY GARDENS ESTATES UNIT FOUR, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 12, PAGES 1-3, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

has been filed against you, and you are required to serve a copy to your written defenses, if any, to this action on Phelan Hallinan Diamond & Jones, PLLC, attorneys for plaintiff, whose address is 2001 NW 64th Street, Suite 100, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publica-

tion of this notice, either before or immediately thereafter, 7-29-19 otherwise a default may be entered against you for the relief demanded in the Complaint.

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

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

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

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

DATED: 6-24-19 Clerk of the Circuit Court

By /s/ Cynthia Ferdon-Gaede Deputy Clerk of the Court

Phelan Hallinan Diamond & Jones, PLLC 2001 NW 64th Street Suite 100 Ft. Lauderdale, FL 33309 PH # 96306 June 28; July 5, 2019 19-01454P

SECOND INSERTION

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

Case #: 2018-CA-001499 DIVISION: J1

Nationstar Mortgage LLC d/b/a Mr. Cooper Plaintiff, vs.- Sean Chlebowski; Stephanie M. Chlebowski a/k/a Stephanie Chlebowski; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2018-CA-001499 of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Nationstar Mortgage LLC d/b/a Mr. Cooper, Plaintiff and Sean Chlebowski are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash IN AN ONLINE

SALE ACCESSED THROUGH THE CLERK'S WEBSITE AT WWW.PASCO.REALFORECLOSE.COM, at 11:00 a.m. on August 19, 2019, the following described property as set forth in said Final Judgment, to-wit:

LOT 65, MEADOWOOD ESTATES, ACCORDING TO MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 15, PAGE 106, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator; 14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.

Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 18-312217 FCO1 CXE June 28; July 5, 2019 19-01433P

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

DATED: 6-25-19

PAULA S. O'NEIL As Clerk of the Court By: /s/ Cynthia Ferdon-Gaede As Deputy Clerk

Quintairos, Prieto, Wood & Boyer, P.A. Attn: Foreclosure Service Department 255 S. Orange Ave., Ste. 900 Orlando, FL 32801-3454 Phone: (855) 287-0240 Fax: (855) 287-0211 E-service: servicecopies@qpwbaw.com Matter # 127587 June 28; July 5, 2019 19-01447P

5/13/2019); SEAN PATRICK PHELAN (Served 5/8/2019); LORI ROSE PHELAN (Served 6/4/2019); UNKNOWN TENANT IN POSSESSION 1; UNKNOWN TENANT IN POSSESSION 2. You are required to serve a copy of your written defenses, if any, to the action on Mark W. Hernandez, Esq., Plaintiff's attorney, whose address is 255 S. Orange Ave., Ste. 900, Orlando, FL 32801, on or before 7-29-19, (or 30 days from the first date of publication) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately after service; otherwise, a default will be entered against you for the relief demanded in the complaint or petition.

The Court has authority in this suit to enter a judgment or decree in the Plaintiff's interest which will be binding upon you.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey,

SECOND INSERTION

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

CASE NO.: 2019CA000257WS
BMJK GROUP OF COMPANIES, LLC, a Florida limited liability company, Plaintiff, vs. JASON FRANCISCO MARTINEZ NAZARIO, a/k/a JASON MARTINEZ, Defendant.

TO: JASON FRANCISCO MARTINEZ NAZARIO a/k/a JASON MARTINEZ 6700 Date Palm Blvd., #10 Port Richey, FL 34668

YOU ARE NOTIFIED that an action to quiet title to the following property in Pasco County, Florida:

Ridge Crest Gardens, PB12, P4-7, Lot 128; Parcel Identification Number 28- 25-16-0140 00000-1280; a/k/a 8629 Spanish Moss Drive, Port Richey, FL 34668.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Philip A. Duvalsaint, Esq., the Plaintiff's attorney, whose address is Philip A. Duvalsaint, PLLC, 707 SE 3rd Ave., #401, Ft. Lauderdale, FL 33316, on or before 7-29-19, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

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

Dated on 6-25-2019.
PAULA S. O'NEIL, Ph.D., Clerk of the Circuit Court
By: /s/ Cynthia Ferdon-Gaede
As Deputy Clerk
June 28; July 5, 12, 19, 2019

SECOND INSERTION

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

CASE NO. 2019CA001287CAAXWS
U.S. BANK NATIONAL ASSOCIATION, AS SUCCESSOR IN INTEREST TO BANK OF AMERICA NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR GSAMP TRUST 2005-AHL2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-AHL2, Plaintiff, vs. WASHINGTON WALTERS, ET AL. Defendants

To the following Defendant(s):
DERRON LAWRENCE (CURRENT RESIDENCE UNKNOWN)

Last Known Address:
7340 FOX HOLLOW DR,
PORT RICHEY FL 34668

Additional Address:
209 E. MARTIN LUTHER KING JR DR, TARPON SPRINGS FL 34689

AKETTA WALTERS (CURRENT RESIDENCE UNKNOWN)

Last Known Address:
4518 ASHBURN SQUARE DR,
TAMPA FL 33610

Additional Address: 1506 E LOUISIANA AVE, TAMPA FL 33610.

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

LOT 541, REGENCY PARK UNIT FIVE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, PAGE 50, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
A/K/A 7340 FOX HOLLOW DR, PORT RICHEY FL 34668

has been filed against you and you are

SECOND INSERTION

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

CASE No. 2018CA001141CAAXWS
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST, PLAINTIFF, VS. EMILY A. THOMS A/K/A EMILY MAMOLOU, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated June 19, 2019 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco, Florida, on July 25, 2019, at 11:00 AM, at www.pasco.realforeclose.com for the following described property:

All that certain land in Pasco County, Florida, to-wit Lot 742, of WOODWARD VILLAGE, UNIT 2B as recorded in Plat Book 22, Page 11 and 12, et seq., of the Public Records of Pasco County, Florida

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

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

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

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
By: Jeffrey Alterman, Esq.
FBN 114376
Our Case #: 18-000434-HELOC-FST
June 28; July 5, 2019 19-01436P

required to serve a copy of your written defenses, if any, to J. Anthony Van Ness, Esq. at VAN NESS LAW FIRM, PLC, Attorney for the Plaintiff, whose address is 1239 E. NEWPORT CENTER DRIVE, SUITE #110, DEERFIELD BEACH, FL 33442 on or before 7-29-19 a date which is within thirty (30) days after the first publication of this Notice in the BUSINESS OBSERVER and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. This notice is provided to Administrative Order No. 2065.

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

WITNESS my hand and the seal of this Court this 25 day of June, 2019.

PAULA O'NEIL
PASCO COUNTY, FLORIDA
CLERK OF COURT
By /s/ Cynthia Ferdon-Gaede
As Deputy Clerk

PHH13592-18/gjd
June 28; July 5, 2019 19-01457P

SECOND INSERTION

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

CIVIL DIVISION:
CASE NO.: 2018-CA-000917-CAAX-WS
FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. WENDELL T. BRINSON SR; VETERAN'S VILLAS II HOMEOWNERS ASSOCIATION INC; BRIAN R. GAGNON A/K/A BRIAN R. GAGNO; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 14th day of June, 2019, and entered in Case No. 2018-CA-000917-CAAX-WS, of the Circuit Court of the 6TH Judicial Circuit in and for PASCO County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and WENDELL T. BRINSON SR; VETERAN'S VILLAS II HOMEOWNERS ASSOCIATION INC; BRIAN R. GAGNON A/K/A BRIAN R. GAGNO; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. PAULA S. O'NEIL as the Clerk of the Circuit Court shall sell to the highest and best bidder for cash, on the 23rd day of July, 2019, at 11:00 AM on PASCO County's Public Auction website: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to wit:

LOT 82, VETERANS VILLAS PHASE TWO, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK

18, PAGES 76 AND 77, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA

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

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

Dated this 25th day of June, 2019.
By: Jason Storrings, Esq.
Bar Number: 027077
Submitted by:
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516
eservice@clelegalgroup.com
18-00284
June 28; July 5, 2019 19-01441P

SECOND INSERTION

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

CASE NO.: 2018CA002690CAAXWS
AMERICAN NEIGHBORHOOD MORTGAGE ACCEPTANCE COMPANY, LLC, Plaintiff, vs. BLAIR HOUSTON; et al, Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on May 10, 2019 in Civil Case No. 2018CA002690CAAXWS, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, AMERICAN NEIGHBORHOOD MORTGAGE ACCEPTANCE COMPANY, LLC is the Plaintiff, and BLAIR HOUSTON; GULF HARBORS BEACH CLUB, INC.; UNKNOWN TENANT 1 N/K/A CONNIE SIMON; are Defendants.

The Clerk of the Court, Paula S. O'Neil, Ph.D. will sell to the highest bidder for cash at www.pasco.realforeclose.com on July 16, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

ALL THE CERTAIN LAND SITUATED IN COUNTY OF PASCO, STATE OF FLORIDA, VIZ:
LOT 68, BLOCK 1, FLORAMAR SECTION 17-B, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 10, PAGE 131, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

APN: 18-26-16-038A-00100-0680

BEING THE SAME PROPERTY CONVEYED TO BLAIR HOUSTON, A SINGLE MAN BY DEED FROM ESTA CROMP-

TON, A SINGLE WOMAN RECORDED 07/24/2015 IN DEED BOOK 9231 PAGE 567, IN THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

Dated this 25 day June, 2019.
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
By: Michelle Lewis, Esq.
FBN: 70922
Primary E-Mail:
ServiceMail@aldridgepite.com
1100-259B
June 28; July 5, 2019 19-01440P

SECOND INSERTION

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 Consent Uniform Final Judgment of foreclosure dated June 12, 2019, and entered in Case No. 2018CA001847CAAXES of the Circuit Court in and for Pasco County, Florida, wherein WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE CARRINGTON MORTGAGE LOAN TRUST, SERIES 2007-FREI, ASSET-BACKED PASS-THROUGH CERTIFICATES is Plaintiff and NORA E. HALL A/K/A NORA HALL; KEESHA WILLIAMS; THE CLERK OF THE CIRCUIT COURT OF PASCO COUNTY, FLORIDA; HARVEY G. HALL A/K/A HARVEY HALL; ALEXANDER WILLIAMS; BRIDGEWATER COMMUNITY ASSOCIATION, INC.; STATE OF FLORIDA; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES

SECOND INSERTION

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

CASE No. 2018-CA-001784-CAAX-WS
NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. UNKNOWN SPOUSE, HEIRS, DEWISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF DIANE M. SELLERS AKA DIANE MARIE SELLERS, DECEASED, et. al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2018-CA-001784-CAAX-WS of the Circuit Court of the 6TH Judicial Circuit in and for PASCO County, Florida, wherein, NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, and, UNKNOWN SPOUSE, HEIRS, DEWISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF DIANE M. SELLERS AKA DIANE MARIE SELLERS, DECEASED, et. al., are Defendants, Clerk of the Circuit Court, Paula S. O'Neil, will sell to the highest bidder for cash at, WWW.PASCO.REALFORECLOSE.COM, at the hour of 11:00 A.M., on the 23rd day of July, 2019, the following described property:

LOT 81, FAIRWAY VILLAS AT MEADOW OAKS, ACCORDING TO THE PLAT THEREOF

ON FILE IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA, RECORDED IN PLAT BOOK 33, PAGE 96, 97, 98 AND 99, SAID LANDS SITUATE, LYING AND BEING IN PASCO COUNTY, FLORIDA.

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

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

DATED this 25 day of June, 2019.
GREENSPOON MARDER LLP
TRADE CENTRE SOUTH,
SUITE 700
100 WEST CYPRESS CREEK ROAD
FORT LAUDERDALE, FL 33309
Telephone: (954) 343 6273
Hearing Line: (888) 491-1120
Facsimile: (954) 343 6982
Email:
karissa.chin-duncan@gmail.com
Email 2: gmforeclosure@mlaw.com
By: Karissa Chin-Duncan, Esq.
Florida Bar No. 98472
33585.2259 / AJBruhn
June 28; July 5, 2019 19-01442P

SECOND INSERTION

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

CASE NO.: 2017CA001656CAAXWS
WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR OPTION ONE MORTGAGE LOAN TRUST 2006-2, ASSET-BACKED CERTIFICATES, SERIES 2006-2, Plaintiff, vs. JILL L. TATE A/K/A JILL TATE; et. al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on in Civil Case No. 2017CA001656CAAXWS, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein, WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR OPTION ONE MORTGAGE LOAN TRUST 2006-2, ASSET-BACKED CERTIFICATES, SERIES 2006-2 is the Plaintiff, and JILL L. TATE A/K/A JILL TATE; DAVID L. TATE A/K/A DAVID TATE; UNITED STATES FIRE INSURANCE COMPANY; BEACON WOODS EAST HOMEOWNERS' ASSN., INC.; UNKNOWN TENANT 1 N/K/A CAITLYN TATE; UNKNOWN TENANT 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 AS SPOUSES, HEIRS, DEWISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Paula S. O'Neil, Ph.D. will sell to the highest bidder for cash at www.pasco.realforeclose.com on August 15, 2019 at 11:00:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 410, CLAYTON VIL-

LAGE PHASE 1, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 17, PAGES 91 THROUGH 94, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

Dated this 25 day of June, 2019.
ALDRIDGE | PITE, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (844) 470-8804
Facsimile: (561) 392-6965
By: Julia Poletti, Esq.
FBN: 100576
Primary E-Mail:
ServiceMail@aldridgepite.com
1221-14968B
June 28; July 5, 2019 19-01439P

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, PAULA S O'NEIL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash www.pasco.realforeclose.com, 11:00 a.m., on October 14, 2019 the following described property as set forth in said Order or Final Judgment, to-wit:

Pursuant to Florida Statute

45.031(2), this notice shall be published twice, once for two consecutive weeks, with the last publication being at least 5 days prior to the sale.

In accordance with the Americans with Disabilities Act of 1990, persons needing special accommodation to participate in this proceeding should contact the Clerk of the Court not later than five business days prior to the proceeding at the Pasco County Courthouse. Telephone 352-521-4545 (Dade City) 352-847-2411 (New Port Richey) or 1-800-955-8770 via Florida Relay Service.

DATED June 21, 2019.
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
By: Mehwish A. Yousuf, Esq.
Florida Bar No.: 92171
Roy Diaz, Attorney of Record
Florida Bar No. 767700
1162-165584 / DJ1
June 28; July 5, 2019 19-01434P