

PASCO COUNTY LEGAL NOTICES

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 Fox Hollow Golf Club located at 10050 Robert Trent Jones Parkway, in the County of Pasco in the City of New Port Richey, Florida 34655 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pasco, Florida, this 30th day of August, 2013.
Fox Hollow Golf, LLC, a Florida limited liability company
August 30, 2013 13-03690P

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 M2MEXPERTS located at 6329 Desert Place Ave, 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 22 day of August, 2008.
August 30, 2013 13-03691P

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 NRO located at 8441 Red Rose Drive, in the County of Pasco in the City of New Port Richey, Florida 34653 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pasco, Florida, this 21 day of August, 2013.
Duane W Tiller
August 30, 2013 13-03692P

FIRST INSERTION

Afterhours Recovery Gives notice of foreclosure of lien on September 13th 2013, 8am at 1809 Acme Rd Holiday, FL 34690 Pursuant to subsection 713.78 OR 713.85 of FL statutes. Afterhours Recovery reserves the right to accept or reject any and / all bids.
1992 GMC - 1GTC519Z9N8502464
2000 TOYOTA -
2T1CG22P9YC262065
August 30, 2013 13-03763P

FIRST INSERTION

NOTICE OF SUSPENSION

TO: Garrett K. Bostwick
Case No: 201300007

A Notice of Suspension to suspend your license and eligibility for licensure has been filed against you. You have the right to request a hearing pursuant to Sections 120.569 and 120.57, Florida Statutes, by mailing a request for same to the Florida Department of Agriculture and Consumer Services, Division of Licensing, Post Office Box 3168, Tallahassee, Florida 32315-3168. If a request for hearing is not received by 21 days from the date of the last publication, the right to hearing in this matter will be waived and the Department will dispose of this cause in accordance with law.
Aug. 30; Sept. 6, 13, 20, 2013 13-03764P

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
FILE #: 51-2013-CP-000568-CPAX-WS
IN RE: ESTATE OF VICTOR SANDALLA, Deceased.

The administration of the estate of VICTOR SANDALLA, deceased, whose date of death was February 10, 2013, and the last four digits of whose social security number are 0941, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, Suite 104, New Port Richey, Florida 34654, as File No. 51-2013-CP-000568-CPAX-WS. 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.

FIRST INSERTION

NOTICE OF SALE
Public Storage, Inc.
PS Orangeco Inc.

Personal property consisting of sofas, TV's, clothes, boxes, household goods and other personal property used in home, office or garage will be sold or otherwise disposed of at public sales on the dates & times indicated below to satisfy Owners Lien for rent & fees due in accordance with Florida Statutes: Self-Storage Act, Sections 83.806 & 83.807. All items or spaces may not be available for sale. Cash or Credit cards only for all purchases & tax resale certificates required, if applicable.

Public Storage 25436
6609 State Rd 54
New Port Richey, FL 334653
Thursday September 19th, 2013 10:00 AM

3005 - Salazar, Laura
3118 - Lisi, Tracy
3173 - Baker, James
3259 - Nasso, Ashley
3459 - Johnson, Eric
3544 - Lynch, Linda
4020 - Luepkes, London
4412 - Hunt, Lisa
Aug. 30; Sept. 6, 2013 13-03762P

FIRST INSERTION

NOTICE OF PUBLIC AUCTION Pursuant F.S. 328.17, United American Lien & Recovery as agent w/ power of attorney will sell the following vessel(s) to the highest bidder. Inspect 1 week prior @ marina; cash or cashier check; 18% buyer prem; all auctions are held w/ reserve; any persons interested ph 954-563-1999

Sale Date September 20 2013 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309

V12037 1997 EGK1 FL3497KF Hull ID#: EGK01070B797 outboard pleasure gas fiberglass L17ft R/O Ipatia Magnus Lienor: Cotee River Ventures LLC American Marina 4800 Ebbtide Ln Pt Richey

Licensed Auctioneers FLAB422 FLAU765 & 1911
Aug. 30; Sept. 6, 2013 13-03689P

FIRST INSERTION

NOTICE OF SALE
Affordable Secure Self Storage II.
8619 New York Ave
Hudson, FL 34667
(727)862-6016

Personal property consisting of sofas, TV's, clothes, boxes, household goods and other personal property used in home, office or garage will be sold or otherwise disposed of at public sales on the dates & times indicated below to satisfy Owners Lien for rent & fees due in accordance with Florida Statutes: Self-Storage Act, Sections 83.806 & 83.807. All items or spaces may not be available for sale. Cash or Credit cards only for all purchases & tax resale certificates required, if applicable.

K09 K. Jehs
O08 L. Lamm

Affordable Secure Self Storage II
8619 New York Avenue
Hudson, FL 34667
Saturday September 21st, 2013 @2:00 pm
Aug. 30; Sept. 6, 2013 13-03761P

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
File No. 51-2013-CP-000729 CPAX-WS
SECTION I
IN RE: ESTATE OF MILDRED M. MILLER, Deceased.

The administration of the estate of MILDRED M. MILLER, deceased, File Number 51-2013-CP-000729-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 August 30, 2013.

Personal Representative:

Ronnie Llewellyn
2266 Sand Bay Drive
Holiday, FL 34691
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
Aug. 30; Sept. 6, 2013 13-03687P

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
File No. 51-2013-CP-001023-WS
Division J
IN RE: ESTATE OF DELORES M. PRICE
Deceased.

The administration of the estate of DELORES M. PRICE, deceased, whose date of death was August 3, 2013, is pending in the Circuit Court for PASCO County, Florida, Probate Division, the address of which is Pasco County Judicial Center, P.O. Drawer 338, New Port Richey, FL 34656-0338. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF 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 August 30, 2013.

Personal Representative:

PAMELA G. CASTELINE
1835 Health Care Dr.
Trinity, FL 34655
Attorney for Personal Representative:
DAVID J. WOLLINKA
Attorney for PAMELA G. CASTELINE
Florida Bar Number: 608483
WOLLINKA, WOLLINKA & DODDRIDGE
Trinity Professional Center
1835 Health Care Dr.
Trinity, FL 34655
Telephone: (727) 937-4177
Fax: (727) 934-3689
E-Mail: pleadings@wollinka.com
Secondary E-Mail:
wwlaw@wollinka.com
Aug. 30; Sept. 6, 2013 13-03768P

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
File No. 512013CP000972CPAXES
IN RE: ESTATE OF JULIA A. LENTZ, Deceased.

The administration of the estate of JULIA A. LENTZ, deceased, whose date of death was May 6, 2013; File Number 512013CP000972CPAXES, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 38053 Live Oak Avenue, Dade City, FL 33523. 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 PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is August 30, 2013.

GERALD S. LENTZ

Personal Representative
7845 Quail Hollow Blvd.
Wesley Chapel, FL 33544
JAMES P. HINES
Attorney for Personal Representative
Florida Bar No. 125737
Hines Norman Hines, P.L.
315 S. Hyde Park Avenue
Tampa, FL 33606
Telephone: (813) 251-8659
Aug. 30; Sept. 6, 2013 13-03688P

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
File No. 51-2013-CP-001008-WS
Division I
IN RE: ESTATE OF ALICE J. WORSHAM
Deceased.

The administration of the estate of ALICE J. WORSHAM, deceased, whose date of death was July 28, 2013, is pending in the Circuit Court for PASCO County, Florida, Probate Division, the address of which is Pasco County Judicial Center, P.O. Drawer 338, New Port Richey, FL 34656-0338. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF 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 August 30, 2013.

Personal Representative:

DAVID J. WOLLINKA
Trinity Professional Center
1835 Health Care Dr.
Trinity, FL 34655
Attorney for Personal Representative:
DAVID J. WOLLINKA
Attorney for DAVID J. WOLLINKA
Florida Bar Number: 608483
WOLLINKA, WOLLINKA & DODDRIDGE
Trinity Professional Center
1835 Health Care Dr.
Trinity, FL 34655
Telephone: (727) 937-4177
Fax: (727) 934-3689
E-Mail: pleadings@wollinka.com
Secondary E-Mail:
wwlaw@wollinka.com
Aug. 30; Sept. 6, 2013 13-03769P

FIRST INSERTION

NOTICE OF ADMINISTRATION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
File No. 51-2013CP000815CPAXWS
Section: J
IN RE: THE ESTATE OF CARLO DEPINTO, SR., Deceased.

The administration of the estate of Carlo DePinto, Sr., Deceased, Case No.: 51-2013CP000815CPAXWS, is pending in the Probate Court, Pasco County, Florida, the address of which is 7530 Little Road, New Port Richey, Florida 33654. The name and address of the personal representative and of the personal representative's attorney are set forth below. ALL INTERESTED PERSONS ARE NOTIFIED THAT: All persons on whom this notice is served, who have objections that challenge the validity of the Will, the qualifications of the personal representative, venue or jurisdiction of this Court are required to file their objections with this Court, WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is served within three months after the date of the first publication of this notice must file their claims with this Court, WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and persons having claims or demands against decedent's estate must file their claims with this Court WITHIN THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS AND OBJECTIONS NOT SO FILED WILL BE FOREVER BARRED. The date of first publication of this notice is August 30, 2013.

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 August 30, 2013.

Personal Representative:

Carlo DePinto, Jr.
59 Richards Drive
Parlin, NJ 08859
Brian M. Bursa, Esquire
3812 Coconut Palm Drive, Suite 200
Tampa, Florida 33619
Phone: 813-739-1900
FBN: 871176
Attorney for Personal Representative
Aug. 30; Sept. 6, 2013 13-03765P

FIRST INSERTION

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

51-2012-CA-008230-XXXX-ES/J4 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. WILLIAMS R. VALLE; ET AL. Defendant(s).

TO: WILLIAMS R. VALLE AND UNKNOWN SPOUSE OF WILLIAMS R. VALLE

whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:

MEADOW POINTE, PARCEL 16, UNIT 3A, BLOCK 8, LOT 6. AS RECORDED IN PLAT BOOK 45, PAGE 127, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
More Commonly Known As: 1304 Denman Court, Wesley Chapel, FL 33543

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Connolly, Geaney, Ablitt & Willard, PC., Attorneys for Plaintiff, whose address is The Blackstone Building, 100 South Dixie

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
FILE NO: 412013CP000627CPAXWS
IN RE: ESTATE OF MARY ANN FITZPATRICK
Deceased.

The administration of the estate of MARY ANN FITZPATRICK, deceased, whose date of death was March 16, 2013, 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 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 August 30, 2013.

Reverend Paul Kocho

Personal Representative
2757 Alderman Road
Palm Harbor, Florida 34684
GARY W. LYONS, ESQUIRE
Attorney for Personal Representative
FBN: 00268186/SPN: 00158290
MCFARLAND, GOULD, LYONS, SULLIVAN & HOGAN, P.A.
311 South Missouri Avenue
Clearwater, Florida 33756
Telephone: (727) 461-1111
Aug. 30; Sept. 6, 2013 13-03766P

Highway, Suite 200, West Palm Beach, FL 33401 on or before 9/30, 2013, (no later than 30 days from the date of the first publication of this notice of action) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS.

IN ACCORDANCE WITH THE AMERICANS WITH DISABILITIES ACT, persons with disabilities needing a special accommodation should contact COURT ADMINISTRATION, at the PASCO County Courthouse at 7530 Little Rd, New Port Richey FL or 711, via Florida Relay Service.

WITNESS my hand and the seal of this Court at PASCO County, Florida, this 21 day of AUG, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
CLERK OF THE CIRCUIT COURT
BY: Susannah Hennessy
DEPUTY CLERK
Menina E Cohen, Esq.
Florida Bar #: 14236

CONNOLLY, GEANEY, ABLITT & WILLARD, P.C.
The Blackstone Building
100 South Dixie Highway, Suite 200
West Palm Beach, FL 33401
Primary E-mail:
pleadings@acdlaw.com
Secondary E-mail:
mcohen@acdlaw.com
Phone: (561) 422-4668
Fax: (561) 249-0721
Counsel for Plaintiff
C301.1329
Aug. 30; Sept. 6, 2013 13-03724P

Subscribe to the
Business
Observer...
Visit our website at
Businessobserverfl.com
to sign up today!

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.: 51-2012-CA-002613-WS
E-LOAN, INC.,
Plaintiff, vs.
DANIEL J. HUNT, et al,
Defendant(s).**

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 13, 2013, and entered in Case No. 51-2012-CA-002613-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which E-Loan, Inc., is the Plaintiff and Daniel J. Hunt, Rita Hunt, The Oaks at River Ridge Homeowners' Association, Inc, The River Ridge Homeowners' Association, Inc, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash online www.pasco.realforeclose.com in Pasco County, Florida at 11:00AM on the 30th day of September, 2013, the following described property as set forth in said Final Judgment of Foreclosure: LOT 569, THE OAKS AT RIVER RIDGE UNIT THREE-B, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 32, PAGES 100 THROUGH 102, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

A/K/A 10804 NEW BRIGHTON
CT., NEW PORT RICHEY, FL
34654-6060

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. 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. To file response please contact Pasco County Clerk of Court, 38053 Live Oak Ave., Dade City, FL 33523, Tel: (352) 521-4517.

Dated in Hillsborough County, Florida on this 22nd day of August, 2013.
Megan Roach, Esq.
FL Bar # 103150

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService:
servealaw@albertellilaw.com
IS - 11-94459
Aug. 30; Sept. 6, 2013 13-03646P

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.: 2009-CA-008206
NATIONSTAR MORTGAGE, LLC.,
Plaintiff, vs.
JO ANN NOBLE F/K/A JOANN N.
RAMSEY, et al,
Defendant(s).**

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 15, 2013, and entered in Case No. 2009-CA-008206 of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Nationstar Mortgage, LLC., is the Plaintiff and Jo Ann Noble f/k/a Joann N. Ramsey, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com in Pasco County, Florida at 11:00AM on the 18th day of September, 2013, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 167, SHAMROCK HEIGHTS, UNIT FIVE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 8, PAGE 87, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

A/K/A 5211 KILARNEY CT, NEW
PORT RICHEY, FL 34652-4960

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. 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. To file response please contact Pasco County Clerk of Court, 38053 Live Oak Ave., Dade City, FL 33523, Tel: (352) 521-4517.

Dated in Hillsborough County, Florida on this 22nd day of August, 2013.
Vernon Woodson, Esq.
FL Bar # 93656

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService:
servealaw@albertellilaw.com
NH - 10-62918
Aug. 30; Sept. 6, 2013 13-03647P

FIRST INSERTION

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

**CASE NO.:
51-2012-CA-005774-XXXX-WS
M&T BANK
Plaintiff, vs.
DAVID B. HILL, et al
Defendants.**

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of foreclosure dated August 12, 2013, and entered in Case No. 51-2012-CA-005774-XXXX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein M&T BANK, is Plaintiff, and DAVID B. HILL, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 26 day of September, 2013, the following described property as set forth in said Summary Final Judgment, to wit:

Lot 19, VILLA DEL RIO, UNIT ONE, according to the plat thereof, as recorded in Plat Book 18, Page 44, of the Public Records of PASCO County, Florida.

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

If you are a person with a disability who needs any accommodation 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 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.

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

Dated: August 22, 2013
By: Allyson L. Sartoian, Esq.,
Florida Bar No. 84648

Phelan Hallinan, PLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email:
FL.Service@PhelanHallinan.com
PH # 27359
Aug. 30; Sept. 6, 2013 13-03673P

FIRST INSERTION

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

**CASE NO.: 51-2012-CA-000399WS
DIVISION: J2
SUNTRUST MORTGAGE, INC.,
Plaintiff, vs.
BENJAMIN E. DAGLEY, et al,
Defendant(s).**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 07, 2013 and entered in Case No. 51-2012-CA-000399WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein SUNTRUST MORTGAGE, INC. is the Plaintiff and BENJAMIN E. DAGLEY; GERALDINE FERREIR A/K/A GERALDINE FERREIRA A/K/A GERALDINE K. FERREIRA A/K/A GERALDINE PRESLEY A/K/A GERALDINE KAY PRESLEY A/K/A GERALDINE KAY BROADSTOCK; 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, GRANTEE, OR OTHER CLAIMANTS; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INCORPORATED, AS NOMINEE FOR SUNTRUST MORTGAGE, INC.; TENANT #1 N/K/A THOMAS JONES are the Defendants, The Clerk will sell to the high-

est and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 09/23/2013, the following described property as set forth in said Final Judgment:

LOT 396, HOLIDAY GARDENS ESTATES, UNIT 3, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, AT PAGES 113 AND 114, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
A/K/A 6032 13TH AVENUE, NEW PORT RICHEY, FL 34653

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

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Brian R. Hummel
Florida Bar No. 46162
Ronald R Wolfe & Associates, P.L.
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(813) 251-1541 Fax
F11029643
Aug. 30; Sept. 6, 2013 13-03665P

FIRST INSERTION

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

**CASE NO.: 51-2012-CA-008442ES
DIVISION: J4
SUNTRUST MORTGAGE, INC.,
Plaintiff, vs.
LISA C. MALDONADO, et al,
Defendant(s).**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 14, 2013 and entered in Case No. 51-2012-CA-008442ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein SUNTRUST MORTGAGE, INC. is the Plaintiff and LISA C. MALDONADO A/K/A LISA CARMEN MALDONADO; SUNCOAST CROSSINGS MASTER ASSOCIATION, INC.; TUSCANO AT SUNCOAST CROSSINGS CONDOMINIUM ASSOCIATION, INC.; SUNTRUST MORTGAGE, INC.; TENANT #1 N/K/A DESIREE RICHARD are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 09/30/2013, the following described property as set forth in said Final Judgment:

UNIT NO. 211, IN BUILDING 10, OF TUSCANO AT SUNCOAST CROSSINGS, A

CONDOMINIUM, ACCORDING TO THE DECLARATION THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 6873, PAGE 568 AND AMENDED IN OFFICIAL RECORDS BOOK 7124, PAGE 629 AND CONDOMINIUM PLAT BOOK 6, PAGE 107 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO.

A/K/A 1610 RAENA DRIVE UNIT 211, ODESSA, FL 33556

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.

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Sabrina M. Moravecky
Florida Bar No. 44669
Ronald R Wolfe & Associates, P.L.
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(813) 251-1541 Fax
F11035643
Aug. 30; Sept. 6, 2013 13-03666P

FIRST INSERTION

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

**CASE NO.: 51 2010 CA 001679 WS
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
Plaintiff, vs.
SARITO DE LOS SANTOS A/K/A
SARITO BOSCH, et al
Defendants.**

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of foreclosure dated August 08, 2013, and entered in Case No. 51 2010 CA 001679 WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, is Plaintiff, and SARITO DE LOS SANTOS A/K/A SARITO BOSCH, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 23 day of September, 2013, the following described property as set forth in said Summary Final Judgment, to wit:

Lot 2499, BEACON SQUARE UNIT 21B, according to the map or plat thereof as recorded in Plat Book 11, at Page 4, 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 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 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.

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

Dated: August 23, 2013
By: Heather J. Koch, Esq.,
Florida Bar No. 89107

Phelan Hallinan, PLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email:
FL.Service@PhelanHallinan.com
PH # 20762
Aug. 30; Sept. 6, 2013 13-03672P

FIRST INSERTION

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

**CASE NO.:
2011CA002342XXXXWS
FANNIE MAE ("FEDERAL
NATIONAL MORTGAGE
ASSOCIATION"),
Plaintiff, vs.
HEATHER M. SMALL; SEVEN
SPRINGS CIVIC ASSOCIATION,
INC. (INACTIVE), A DISSOLVED
CORPORATION; UNKNOWN
SPOUSE OF HEATHER M.
SMALL; UNKNOWN TENANT IN
POSSESSION OF THE SUBJECT
PROPERTY,
Defendants.**

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 5th day of August, 2013, and entered in Case No. 2011CA002342XXXXWS, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein FANNIE MAE ("FEDERAL NATIONAL MORTGAGE ASSOCIATION") is the Plaintiff and HEATHER M. SMALL and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 19th day of September, 2013, 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 NUMBER 1270 IN SEVEN SPRINGS HOMES, UNIT FIVE-A, PHASE 1 AS SHOWN IN THE RECORDED PLAT/ MAP THEREOF IN PLAT

BOOK 17 PAGES 126 AND 127 OF PASCO COUNTY RECORDS.

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

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

Dated this 22 day of August, 2013.
By: Michael D.P. Phillips
Bar #653268

Submitted by:
Choice Legal Group, P.A.
1800 NW 49th Street, Suite 120
Fort Lauderdale, Florida 33309
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
10-50514
Aug. 30; Sept. 6, 2013 13-03648P

FIRST INSERTION

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

**CASE NO.:
51-2012-CA-005779WS
CITIMORTGAGE, INC.,
Plaintiff, vs.
FERNANDO PAULIN; SUMMER
LAKES EAST HOMEOWNERS
ASSOCIATION, INC; LIDIA
PAULIN A/K/A LIDIA
CABRERA-PAULIN; UNKNOWN
TENANT IN POSSESSION OF
THE SUBJECT PROPERTY,
Defendants.**

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 5th day of August, 2013, and entered in Case No. 51-2012-CA-005779WS, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein CITIMORTGAGE, INC. is the Plaintiff and FERNANDO PAULIN; SUMMER LAKES EAST HOMEOWNERS ASSOCIATION, INC; LIDIA PAULIN A/K/A LIDIA CABRERA-PAULIN; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 19th day of September, 2013, 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 30, BLOCK 1, SUMMER LAKES, TRACTS 1 AND 2, AS PER PLAT THEREOF AS RECORDED IN PLAT BOOK 33, PAGES 128 THROUGH 133,

OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

Dated this 22 day of August, 2013.
By: Michael D.P. Phillips
Bar #653268

Submitted by:
Choice Legal Group, P.A.
1800 NW 49th Street, Suite 120
Fort Lauderdale, Florida 33309
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
12-01478
Aug. 30; Sept. 6, 2013 13-03650P

FIRST INSERTION

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

**CASE NO. 51-2009-CA-003521ES
HSBC BANK USA, N.A., AS
TRUSTEE ON BEHALF OF ACE
SECURITIES CORP. HOME
EQUITY LOAN TRUST AND FOR
THE REGISTERED HOLDERS
OF ACE SECURITIES CORP.
HOME EQUITY LOAN TRUST,
SERIES 2007-ASAPI, ASSET
BACKED PASS-THROUGH
CERTIFICATES,
Plaintiff, vs.
CARMEN RODRIGUEZ, et al.
Defendants**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 7, 2013, and entered in Case No. 51-2009-CA-003521ES, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. HSBC BANK USA, N.A., AS TRUSTEE ON BEHALF OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST AND FOR THE REGISTERED HOLDERS OF ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2007-ASAPI, ASSET BACKED PASS-THROUGH CERTIFICATES, is Plaintiff and CARMEN RODRIGUEZ; FRANCISCO CANDELARIA; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR UNIVERSAL AMERICAN MORTGAGE COMPANY, LLC., A FLORIDA LIMITED LIABILITY COMPANY; PASCO COUNTY, FLORIDA; SUNCOAST MEADOWS MASTER ASSOCIATION, INC., are defendants. Clerk of Court 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 7th day of October, 2013, the following described property as set forth in said Final Judgment, to wit:

LOT 23, BLOCK 9, SUNCOAST MEADOWS - INCREMENT TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 55, PAGE 129, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

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

Mark C. Elia, Esq.
Florida Bar #: 695734
Email: MCElia@vanlawfl.com
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
Fax: (954) 571-2033
PRIMARY EMAIL:
Pleadings@vanlawfl.com
OC3292-09/ee
Aug. 30; Sept. 6, 2013 13-03651P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 51-2009-CA-003087-ES
DIVISION: J1

WELLS FARGO BANK, NA, Plaintiff, vs. MELISSA K. HARRIS AKA MELISSA HARRIS AKA MELISSA KAYE HARVEY, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 13, 2013 and entered in Case No. 51-2009-CA-003087-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, NA is the Plaintiff and MELISSA K. HARRIS AKA MELISSA HARRIS AKA MELISSA KAYE HARVEY; MILES M HARRIS; CITIFINANCIAL EQUITY SERVICES, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 09/30/2013, the following described property as set forth in said Final Judgment:

LOT 222, TAMPA DOWNS HEIGHTS, UNIT FOUR, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGES 145-148 INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
A/K/A 4625 DEBBIE LANE, LUTZ, FL 33559

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.

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Trent A. Kennelly
Florida Bar No. 0089100
Ronald R Wolfe & Associates, P.L.
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(813) 251-1541 Fax
F09019481
Aug. 30; Sept. 6, 2013 13-03660P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 51-2010-CA-004322-WS
DIVISION: J2

BANK OF AMERICA, N.A., Plaintiff, vs. MICHAEL E GREENE SR, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 12, 2013 and entered in Case No. 51-2010-CA-004322-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein BANK OF AMERICA, N.A. is the Plaintiff and MICHAEL E GREENE SR; THE UNKNOWN SPOUSE OF MICHAEL E. GREENESR N/K/A LESLIE GREENE; STEVE TALACZYNSKI; TROUBLE CREEK VILLAS HOMEOWNERS ASSOCIATION, INC. ASSOCIATION; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 09/23/2013, the following described property as set forth in said Final Judgment:

LOT 13, TROUBLE CREEK VILLAS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 17, PAGES 45 AND 46, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
A/K/A 4615 STONEHAVEN PLACE, 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 sixty (60) days after the sale.

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Courtney U. Copeland
Florida Bar No. 0092318
Ronald R Wolfe & Associates, P.L.
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(813) 251-1541 Fax
F10028714
Aug. 30; Sept. 6, 2013 13-03661P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 51-2010-CA-008810WS
DIVISION: J2

WELLS FARGO BANK, NA, DBA AMERICAS SERVICING COMPANY, Plaintiff, vs. NICHOLAS A. MICCICHE JR, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 07, 2013 and entered in Case No. 51-2010-CA-008810WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, NA DBA AMERICAS SERVICING COMPANY is the Plaintiff and NICHOLAS A MICCICHE JR; ROBIN PATRICIA MICCICHE; TENANT #1 N/K/A GWEN MICCICHE are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 09/23/2013, the following described property as set forth in said Final Judgment:

LOT 3, BLOCK A, REPLAT OF DAVIS ADDITION OF THE CITY OF NEW PORT RICHEY, FLORIDA, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 3, PAGE 48, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
A/K/A 7834 DAVIS STREET, 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 sixty (60) days after the sale.

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Suzanna M. Johnson
Florida Bar No. 95327
Ronald R Wolfe & Associates, P.L.
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(813) 251-1541 Fax
F10101933
Aug. 30; Sept. 6, 2013 13-03663P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 51-2011-CA-001660-ES
DIVISION: J1

WELLS FARGO BANK, NA, Plaintiff, vs. ROBERT F. MONTON, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 13, 2013 and entered in Case No. 51-2011-CA-001660-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, NA is the Plaintiff and ROBERT F MONTON; AGNES A MONTON; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INCORPORATED, AS NOMINEE FOR CHASE HOME FINANCE LLC; BALLANTRAE HOMEOWNERS ASSOCIATION, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 09/30/2013, the following described property as set forth in said Final Judgment:

LOT 6 BLOCK 6, BALLANTRAE VILLAGE 5, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 52, PAGES 30 THROUGH 49, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
A/K/A 17840 MACHAIR LANE, LAND O LAKES, FL 34638

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.

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Matthew Wolf
Florida Bar No. 92611
Ronald R Wolfe & Associates, P.L.
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(813) 251-1541 Fax
F10101427
Aug. 30; Sept. 6, 2013 13-03664P

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION
CASE NO. 51-2013-CC-0408-ES
DIV. D

FAIRWAY ASSOCIATION, INC. Plaintiff, vs. B.B. TULEY AND JUDY TULEY, AND JOHN DOE AND JANE DOE AND ALL OTHER PERSONS IN POSSESSION OF THE SUBJECT REAL PROPERTY WHOSE NAMES ARE UNCERTAIN, Defendants.

Notice is hereby given that pursuant to an Order of a Final Judgment of Foreclosure in the above-captioned action, I will sell the property situated in Pasco County, Florida, described as:
Lot 20, FAIRWAY VILLAGE - Blue Heron Subdivision, according to the map or plat thereof as recorded in Plat Book 27, Pages 87-88, together with a non-exclusive easement for ingress and egress over and across the land described in the easement filed in OR Book 821, Page 1006 and OR Book 839, Page 1763, public records of Pasco County, Florida.

at public sale, to the highest and best bidder for cash, at www.pasco.realforeclose.com at 11:00 a.m., on the 24th day of September 2013

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.

Brenton J. Ross, Esquire
Florida Bar #0012798
MEIROSE & FRISCLA, P.A.
5550 West Executive Drive, Suite 250
Tampa, Florida 33609
(813) 289-8800
(813) 281-2005 (FAX)
Attorneys for Plaintiff
Aug. 30; Sept. 6, 2013 13-03693P

FIRST INSERTION

NOTICE OF SALE UNDER F.S. CHAPTER 45 IN THE CIRCUIT COURT FOR THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA
Case No. 51-2009-CA-006647-CAAX-WS
Section: J3

MCCORMICK 105, LLC, Plaintiff, vs. GEORGE PATRICK MARTIN, et al, Defendant(s).

NOTICE IS GIVEN that, in accordance with the Final Judgment of Mortgage Foreclosure dated August 26, 2013, in the above-styled case, the Clerk of Courts will sell to the highest and best bidder for cash, at Electronic Auction held at www.pasco.realforeclose.com at 11:00 a.m. on the 30th day of September, 2013, the following described property:

LOT 7, MARTHAS VINEYARD, UNIT FOUR, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 7 PAGE(S) 102 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
Property Address: 8645 Old Post Road, Port Richey, Florida 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.

IN ACCORDANCE WITH THE AMERICAN WITH DISABILITIES ACT, any person with a disability requiring reasonable accommodation in order to participate in this proceeding should call New Port Richey (727) 847-8100; Dade City (352) 521-4274 ext 8110; TDD 1-800-955-8771 via Florida Relay Service, NO LATER THAN SEVEN (7) DAYS PRIOR TO SUCH PROCEEDING.

WITNESS MY HAND and the seal of on August 27, 2013.

Andrew J. Pascale, Esq.
Florida Bar No. 56724

LAW FIRM OF GARY M. SINGER, P.A.
Attorneys for Plaintiff
1391 Sawgrass Corporate Parkway
Sunrise, FL 33323-2889
Telephone: (954) 851-1448
Facsimile: (954) 851-1447
Primary E-Mail: pascale@garysingerlaw.com
Secondary E-Mail: service@garysingerlaw.com
Aug. 30; Sept. 6, 2013 13-03757P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 51-2012-CA-004505-WS
WELLS FARGO BANK, NA, Plaintiff, vs. BEVERLY A. ELY, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated July 16, 2013 and entered in Case No. 51-2012-CA-004505-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, NA is the Plaintiff and BEVERLY A ELY; STANLEY L ELY; THE UNKNOWN SPOUSE OF STANLEY L. ELY N/K/A ANN ELY; SUNTRUST BANK; HERITAGE PINES COMMUNITY ASSOCIATION, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 11/12/2013, the following described property as set forth in said Final Judgment:

LOT 21, HERITAGE PINES VILLAGE 4, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 36, PAGES 21 THROUGH 26, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
A/K/A 11040 WINDRUSH CIRCLE, HUDSON, FL 34667-5521

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.

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Luke Kiel
Florida Bar No. 98631
Ronald R Wolfe & Associates, P.L.
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(813) 251-1541 Fax
F12009403
Aug. 30; Sept. 6, 2013 13-03659P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 51-2012-CA-004299WS
DIVISION: J3

WELLS FARGO BANK, NA, Plaintiff, vs. JOHN E. SARRIS, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 12, 2013 and entered in Case No. 51-2012-CA-004299WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, NA is the Plaintiff and JOHN E SARRIS; HELEN V SARRIS; SUNTRUST BANK; UNITED STATES OF AMERICA; OAK RIDGE HOMEOWNERS' ASSOCIATION, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 09/23/2013, the following described property as set forth in said Final Judgment:

LOT 332 OF OAK RIDGE, UNIT THREE, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 17, PAGES 108 THROUGH 122, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
A/K/A 1641 BELLTOWER DRIVE, NEW PORT RICHEY, FL 34655-5502

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.

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Victoria S. Jones
Florida Bar No. 52252
Ronald R Wolfe & Associates, P.L.
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(813) 251-1541 Fax
F12006869
Aug. 30; Sept. 6, 2013 13-03667P

FIRST INSERTION

CLERK'S NOTICE OF SALE UNDER F.S. CHAPTER 45 IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
Case No. 2012-CC-2892 WS

LAKESIDE WOODLANDS CIVIC ASSOCIATION INC. Plaintiff, vs. BOB CARMACK et al, Defendant.

NOTICE IS GIVEN that, in accordance with the Final Summary Judgment dated January 11, 2013 and the Order Rescheduling Foreclosure Sale dated August 19, 2013, in the above-styled cause, I will sell to the highest and best bidder for cash by electronic sale at www.pascorealforeclose.com (website) on September 20, 2013 at 11am, the following described property:

Tax parcel no. 34-24-16-0130-00000-1160, further described as Lot 116, LAKESIDE WOODLANDS SECTION I, according to the plat recorded in Plat Book 16, page 92 of the public records of Pasco County, Florida; bearing street address of 7603 Cypress Knee Drive, 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 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.

Community Law P.A.
2566 Grand Lakeside Dr.
Palm Harbor, FL 34684
Aug. 30; Sept. 6, 2013 13-03678P

FIRST INSERTION

NOTICE OF ONLINE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION
CASE NO. 2013-CA-000934-WS
SECTION J3

HARVEY SCHONBRUN, TRUSTEE, Plaintiff, vs. JONATHAN RODRIGUEZ II, and any other unknown heirs, devisees, grantees, creditors, and all other parties claiming by, through, under or against Jonathan A. Rodriguez a/k/a Jonathan A. Rodriguez, deceased, and CLERK OF THE CIRCUIT COURT OF PASCO COUNTY, on behalf of the State of Florida, Defendants.

Notice is hereby given that, pursuant to a Final Judgment of Foreclosure entered in the above styled cause, in the Circuit Court of Pasco County, Florida, the Office of Paula S. O'Neil, Clerk & Comptroller, will sell the property situated in Pasco County, Florida, described as:

The East 1/2 of Lot 50 and all of Lot 51 and the West 1/2 of Lot 52, FLORESTA PARK, Unit No. 1, a Subdivision as per plat thereof recorded in Plat Book 7, Page 10, of the Public Records of Pasco County, Florida. TOGETHER WITH 1988 SIES mobile home, ID#28610679X permanently affixed to the property.

in an electronic sale, to the highest and best bidder, for cash, on October 3, 2013 at 11:00 a.m. at www.pasco.realforeclose.com in accordance with Chapter 45 Florida Statutes.

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

Any person with a disability requiring reasonable accommodation in order to participate in this proceeding should call New Port Richey (727) 847-8100; Dade City (352) 521-4274 ext 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven days prior to any proceeding.

Dated August 26, 2013.
Harvey Schonbrun, Esquire
HARVEY SCHONBRUN, P. A.
1802 North Morgan Street
Tampa, Florida 33602-2328
813/229-0664 phone
Aug. 30; Sept. 6, 2013 13-03698P

FIRST INSERTION

NOTICE OF ONLINE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION
CASE NO. 51-2013-CA-1107-WS/J2

HARVEY SCHONBRUN, TRUSTEE, Plaintiff, vs. GLENN J. ANTONIETTI, and JULIA ANTONIETTI as Personal Representative of the Estate of Patricia M. Guardino, deceased, Defendants.

Notice is hereby given that, pursuant to a Final Judgment of Foreclosure entered in the above styled cause, in the Circuit Court of Pasco County, Florida, the Office of Paula S. O'Neil, Clerk & Comptroller, will sell the property situated in Pasco County, Florida, described as:

Lots 24 and 25, HUDSON HIGHLANDS, according to the plat thereof, recorded in Plat Book 6, Page 94, of the Public Records of Pasco County, Florida. TOGETHER WITH the mobile home located thereon and described as 1992 PALM, bearing VIN 23630462EA and 23630462EB.

in an electronic sale, to the highest and best bidder, for cash, on October 21, 2013 at 11:00 a.m. at www.pasco.realforeclose.com in accordance with Chapter 45 Florida Statutes.

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

Any person with a disability requiring reasonable accommodation in order to participate in this proceeding should call New Port Richey (727) 847-8100; Dade City (352) 521-4274 ext 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven days prior to any proceeding.

Dated August 26, 2013.
Harvey Schonbrun, Esquire
HARVEY SCHONBRUN, P. A.
1802 North Morgan Street
Tampa, Florida 33602-2328
813/229-0664 phone
Aug. 30; Sept. 6, 2013 13-03699P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 51-2008-CA-006312-WS
DIVISION: J2

BANK OF AMERICA, N.A., Plaintiff, vs. NATHAN W. OSBORNE, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 19, 2013 and entered in Case No. 51-2008-CA-006312-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein BANK OF AMERICA, N.A. is the Plaintiff and NATHAN W OSBORNE; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 10/03/2013, the following described property as set forth in said Final Judgment:

LOT 109, ORANGEWOOD VILLAGE UNIT TWO, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 7, PAGE 145, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
A/K/A 4731 LONGWOOD AVENUE, HOLIDAY, FL 346900000

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.

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Elisabeth A. Shaw
Florida Bar No. 84273
Ronald R Wolfe & Associates, P.L.
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(813) 251-1541 Fax
F08062636
Aug. 30; Sept. 6, 2013 13-03709P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 51-2010-CA-005726-WS
DIVISION: J3

BAC HOME LOANS SERVICING, LP, FKA COUNTRYWIDE HOME LOANS SERVICING, LP, Plaintiff, vs. GERALD P. ST. CLAIR, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 12, 2013 and entered in Case No. 51-2010-CA-005726-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein BANK OF AMERICA, N.A. AS SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING LP, FKA COUNTRYWIDE HOME LOANS SERVICING, LP, is the Plaintiff and GERALD P ST. CLAIR; RONCIA ST. CLAIR; TENANT #1, and TENANT #2 are the Defendants. The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 09/23/2013, the following described property as set forth in said Final Judgment:

LOT 443, ALOHA GARDENS UNIT SIX, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGES 69 AND 70, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
A/K/A 3430 TRUMAN DRIVE, HOLIDAY, FL 34691

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

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Elisabeth A. Shaw
Florida Bar No. 84273

Plaintiff name has changed pursuant to order previously entered.
Ronald R Wolfe & Associates, P.L.
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(813) 251-1541 Fax
F10037533
Aug. 30; Sept. 6, 2013 13-03662P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CASE NO. 51-2010-CA-001204-ES
SUNTRUST MORTGAGE, INC.

Plaintiff, v. LUCIE A LICCESE; MICHELLE M BIRD; UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; CLARIDGE PLACE HOMEOWNER'S ASSOCIATION, INC.; MEADOW POINTE III HOMEOWNER'S ASSOCIATION, INC.

Defendants.
Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on June 18, 2013, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described as:

LOT 4, IN BLOCK 10, OF MEADOW POINTE III, PARCEL "CC", ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 60, PAGE 12, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

a/k/a 31209 FLANNERY COURT, WESLEY CHAPEL, FL 33543

at public sale, to the highest and best bidder, for cash, online at www.pasco.realforeclose.com, on September 24, 2013 at 11:00 AM.

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.

ANY PERSONS WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

By: Tara McDonald
FBN #43941

Douglas C. Zahm, P.A.
Designated Email Address: efling@dczahm.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
Aug. 30; Sept. 6, 2013 13-03677P

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION
REF #: 51-2009-CC-2345-ES
UCN: D

WHITLOCK VILLAS HOMEOWNERS' ASSOCIATION, INC., Plaintiff(s), v. ISMAEL GONZALEZ, JR. and NOEMI TORRES, Defendant(s).

Notice is hereby given that, pursuant to a Final Judgment of Foreclosure entered in the above styled cause, in the Circuit Court of Pasco County, Florida, that Paula S. O'Neil, Ph.D., as the Clerk of Court of Pasco County, Florida, will sell the property situated in Pasco County, Florida, described as follows:

Lot 24, Block 11, Meadow Pointe III, Phase 1, Unit 1C-1, as per plat thereof, recorded in Plat Book 44, Page 5, of the Public Records of Pasco County, Florida.
Property Address: 31333 Shaker Circle; Wesley Chapel, Florida 33543

The Clerk shall sell the property at public sale to the highest and best bidder for cash, except as set forth hereinafter, on the September 12, 2013, at 11:00 a.m. In an online sale at www.pasco.realforeclose.com in accordance with Chapter 45 Florida Statutes. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a 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.

This Instrument Prepared by: Antonio Duarte, III
Attorney at Law
6221 Land o' Lakes Blvd.
Land o' Lakes, Florida 34638
(813) 933-7049
Aug. 30; Sept. 6, 2013 13-03683P

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.: 51-2009-CA-006770WS
WACHOVIA MORTGAGE, F.S.B. F/K/A WORLD SAVINGS BANK, F.S.B., Plaintiff, vs. VALERIE ROMANO, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 21, 2013, and entered in Case No. 51-2009-CA-006770WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wachovia Mortgage, F.S.B. f/k/a World Savings Bank, F.S.B., is the Plaintiff and Valerie Romano, Vincenzo Romano, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash held online www.pasco.realforeclose.com: in Pasco County, Florida at 11:00AM on the 8th day of October, 2013, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 586, HOLIDAY LAKE ESTATES - UNIT NINE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGES 132 AND 133, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
A/K/A 1435 VIKING DRIVE, HOLIDAY, FL 34691

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

If you are a person with a disability who needs 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. To file response please contact Pasco County Clerk of Court, 38053 Live Oak Ave., Dade City, FL 33523, Tel: (352) 521-4517.

Dated in Hillsborough County, Florida on this 23rd day of August, 2013.

Kristen Schreiber, Esq.
FL Bar # 85381

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
IS - 09-21684
Aug. 30; Sept. 6, 2013 13-03710P

FIRST INSERTION

NOTICE OF SALE UNDER F.S. CHAPTER 45 IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY FLORIDA
Case No. 2010-CC-1275 WS

LAKESIDE WOODLANDS CIVIC ASSOCIATION INC. Plaintiff, EDWARD A. OWENS AND KIMBERLY D. OWENS Defendant.

NOTICE IS GIVEN that, in accordance with the Final Summary Judgment dated December 19, 2012 and the Order Rescheduling Foreclosure Sale dated August 20, 2013, in the above-styled cause, the Clerk will sell to the highest and best bidder for cash by electronic sale at www.pasco.realforeclose.com (website) on September 20, 2013 at 11am, the following described property:

Tax parcel no. 34-24-16-0130-00000-0250, further described as Lot 25, LAKESIDE WOODLANDS SECTION I, according to the plat recorded in Plat Book 16, page 92 of the public records of Pasco County, Florida; bearing street address of 7802 Scrub Oak Court, 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 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.

Respectfully submitted,
REviver Group Inc. by its Attorney,
Melissa N. Champagne, Esq.
FBN: 77395
Phone: (727) 493-0451
mchampagne@fl-communitylaw.com
COMMUNITY LAW, P.A.
2566 Grand Lakeside Drive
Palm Harbor, FL 34684
Aug. 30; Sept. 6, 2013 13-03759P

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.: 51-2010-CA-009102-WS
DIVISION: 15
WELLS FARGO BANK, N.A., Plaintiff, vs. MICHAEL E. BABB, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 14, 2013, and entered in Case No. 51-2010-CA-009102-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 Michael E. Babb, tenant #1 n/k/a Deborah Sparrow, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 14th day of October 2013, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 20, GROVE PARK UNIT NO. 4, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 7, PAGE 130, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
A/K/A 3908 JUPITER DRIVE, NEW PORT RICHEY, FL 34652-6120

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. 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. To file response please contact Pasco County Clerk of Court, 38053 Live Oak Ave., Dade City, FL 33523, Tel: (352) 521-4517.

Dated in Hillsborough County, Florida this 26th day of August, 2013.

Erik Del'Ettoile, Esq.
FL Bar # 71675

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
EA - 10-59998
Aug. 30; Sept. 6, 2013 13-03714P

FIRST INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA.
CIVIL DIVISION
CASE NO. 51-2008-CA-407 WS/J2
UCN:

512008CA000407XXXXXX
LASALLE BANK, N.A. AS TRUSTEE FOR THE MLMI TRUST SERIES 2006-HE6, Plaintiff, vs. JAMES DANDURAND; et al, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated 06/20/2008 and an Order Resetting Sale dated August 12, 2013 and entered in Case No. 51-2008-CA-407 WS/J2

UCN: 512008CA000407XXXXXX of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, wherein LaSalle Bank, N.A. as Trustee for the MLMI Trust Series 2006-HE6 is Plaintiff and JAMES DANDURAND; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR LENDERS DIRECT CAPITAL CORPORATION MIN NO. 100319400000171419; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, PAULA S O'NEIL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at www.pasco.realforeclose.com

ty, Florida, at 11:00 a.m. on the 16th day of September, 2013 the following described property as set forth in said Order or Final Judgment, to-wit:

THE NORTH 53' OF LOT 22 AND ALL OF LOTS 23 AND 24, HUDSON HILLS, UNIT NUMBER 2, SAID LOT, UNIT AND SUBDIVISION BEING NUMBERED AND DESIGNATED IN ACCORDANCE WITH THE PLAT THEREOF OF WHICH APPEARS OF RECORD IN PLAT BOOK 6, PAGE 130, 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.

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 at New Port Richey, Florida, on 8/22, 2013

By: Michael A. Shifrin
Florida Bar No. 0086818

SHD Legal Group P.A.
Attorneys for Plaintiff
PO BOX 11438
Fort Lauderdale, FL 33339-1438
Telephone: (954) 564-0071
Facsimile: (954) 564-9252
Service E-mail: answers@shdlegalgroup.com
1463-44410 KDZ
Aug. 30; Sept. 6, 2013 13-03671P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CASE NO.: 51-2007-CA-003685
SEC.: J1

ONEWEST BANK, FSB AS SUCCESSOR IN INTEREST TO INDYMAC FEDERAL BANK, FSB AS SUCCESSOR IN INTEREST TO INDYMAC BANK, FSB, Plaintiff, v. DINORAH VALDES; 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, GRANTEEES, OR OTHER CLAIMANTS; GLENDALE VILLAS CONDOMINIUM ASSOCIATION INC.; TENANT 1 N/K/A CHRISTINA PESHEK-LUBRANO, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Granting Motion to Reset Sale filed August 14, 2013, entered in Civil Case No. 51-2007-CA-003685 of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, wherein the Clerk of the Circuit Court will sell to the highest bidder for cash on the 18th day of September, 2013, bidding will begin at 11:00 a.m. online via the Internet at www.pasco.realforeclose.com, relative to the following described property as set forth in the Final Judgment, to wit:

CONDOMINIUM UNIT NO. 8, BUILDING 4015, OF GLENDALE VILLAS, A CONDOMINIUM, ACCORDING TO THE DECLARATION THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 6840, AT PAGE

427, 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.

This is an attempt to collect a debt and any information obtained may be used for that purpose.

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.

Stephen Orsillo, Esq., FBN: 89377
MORRIS|HARDWICK|SCHNEIDER, LLC
9409 Philadelphia Road
Baltimore, Maryland 21237
Mailing Address:
Morris|Hardwick|Schneider, LLC
5110 Eisenhower Blvd., Suite 302A
Tampa, Florida 33634
Customer Service (866)-503-4930
MHSinbox@closingsource.net
8181682
FL-97000579-10-LIT
Aug. 30; Sept. 6, 2013 13-03674P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CASE NO.: 51-2010-CA-007695-WS (J2)

BAYVIEW LOAN SERVICING, LLC, Plaintiff, vs. CHRISTOPHER J. CHETTA a/k/a CHRISTOPHER CHETTA, U.S. BANK NA, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed August 14, 2013 and entered in Case No. 51-2010-CA-007695-WS (J2) of the Circuit Court of the 6th Judicial Circuit, in and for PASCO County, Florida, wherein BAYVIEW LOAN SERVICING, LLC is the Plaintiff and CHRISTOPHER J. CHETTA a/k/a CHRISTOPHER CHETTA and U.S. BANK NA are the Defendants, the Clerk of the Court will sell to the highest bidder for cash on SEPTEMBER 30, 2013, at 11:00 A.M., at www.pasco.realforeclose.com, the following described property as set forth in said Summary Final Judgment lying and being situate in PASCO County, Florida, to wit:

Lot 808, JASMINE LAKES UNIT 6-B, according to the map or plat thereof, as recorded in Plat Book 10, Page 102, Public Records of Pasco County, Florida, together with an undivided 1/41 interest in and to Lake Henry.
Property Address: 10205 Willow Drive, Port Richey, Florida 34668

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.

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. THE CLERK SHALL RECEIVE A SERVICE CHARGE OF UP TO \$70 FOR SERVICES IN MAKING, RECORDING, AND CERTIFYING THE SALE AND TITLE THAT SHALL BE ASSESSED AS COSTS. 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.
DATED this 19 day of August, 2013.

By: Arnold M. Straus Jr. Esq.
Florida Bar No. 275328
STRAUS & EISLER, P.A.
Attorneys for Plaintiff
10081 Pines Blvd, Suite C
Pembroke Pines, FL 33024
954-431-2000
Aug. 30; Sept. 6, 2013 13-03685P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2009-CA-009323WS US BANK NATIONAL ASSOCIATION AS TRUSTEE Plaintiff, v. ROBERT BENNETT A/K/A ROBERT W. BENNETT; UNKNOWN SPOUSE OF ROBERT BENNETT A/K/A ROBERT W. BENNETT; JOHN DOE AS UNKNOWN TENANT IN POSSESSION; JANE DOE AS UNKNOWN TENANT IN POSSESSION; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; WENDY BENNETT; PASCO COUNTY, FLORIDA; STATE OF FLORIDA DEPARTMENT OF REVENUE; THE HOUSING FINANCE AUTHORITY OF PINELLAS COUNTY, FLORIDA Defendants.

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on August 05, 2013, in this cause, in the Circuit Court of Pasco

County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described as: LOT 280, CREST RIDGE GARDENS-UNIT FOUR, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 8, PAGES 48 AND 49, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA a/k/a 5013 GENESIS AVE, HOLIDAY, FL 34690 at public sale, to the highest and best bidder, for cash, online at www.pasco.realforeclose.com, on September 19, 2013 at 11:00 AM.

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.

ANY PERSONS WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

By: Tara McDonald FBN #43941

Douglas C. Zahm, P.A.
Designated Email Address: efling@dczahm.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
Aug. 30; Sept. 6, 2013 13-03676P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO. :51-2009-CA-006664-XXXX-WS HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE ON BEHALF OF GSAA HOME EQUITY TRUST 2005-15 Plaintiff, vs. CINDY J. TIEMANN AKA CINDY JANE LACEY, et. al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 51-2009-CA-006664-XXXX-WS of the Circuit Court of the SIXTH Judicial Court in and for PASCO County, Florida, wherein, HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE ON BEHALF OF GSAA HOME EQUITY TRUST 2005-15, Plaintiff, and, CINDY J. TIEMANN AKA CINDY JANE LACEY, et. al., are Defendants. The Clerk of Court will sell to the highest bidder for cash online at www.pasco.realforeclose.com at the hour of 11:00AM, on the 26th day of September, 2013, the following described property:

LOT 181, THE MEADOWS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 14 AT PAGES 109 THROUGH 112, 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. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 8478110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

DATED this 23 day of August, 2013.

Attorney Name: MATTHEW B. KLEIN, ESQ.
Florida Bar No.: FL BAR NO. 73529
Attorneys for Plaintiff
Primary E-Mail Address: service@moraleslagroup.com
MORALES LAW GROUP, P.A.
14750 NW 77th Court, Suite 303
Miami Lakes, FL 33016
Telephone: 305-698-5839
Facsimile: 305-698-5840
MLG # 11-002259
Aug. 30; Sept. 6, 2013 13-03684P

FIRST INSERTION

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

2012-CA-004139

CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE FOR STANWICH MORTGAGE LOAN TRUST, SERIES 2012-13, Plaintiff(s), v. TIMOTHY DAY A/K/A Timothy L. Day, et al., Defendant(s).

NOTICE IS HEREBY GIVEN that, pursuant to the Order on Uniform Final Judgment of Foreclosure entered on August 5, 2013 in the above-captioned action, the following property situated in Pasco County, Florida, described as:

LOT 762, WOODWARD VILLAGE, UNIT 2-B, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 22, PAGE(S) 11 AND 12, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Shall be sold by the Clerk of Court on the 19 day of Sept., 2013 on-line at 11:00a.m. (Eastern Time) at www.pasco.realforeclose.com to the highest bidder, for cash, after giving notice as required by section 45.031, Florida Statutes.

Any person claiming an interest in

the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. 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. 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) 847-8110 (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.

Suzanne Delaney
FL Bar No.: 0957941

THORNE & STOREY, P.A.
212 Pasadena Place
Orlando, FL 32803
sdelaney@tslawgroup.com
(407) 488-1222
Attorneys for Plaintiff
Aug. 30; Sept. 6, 2013 13-03686P

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 DIVISION Case No. 51-2010-CA-4803-WS-J3 BRANCH BANKING AND TRUST COMPANY (BB&T), Plaintiff, v. ALONISSOS ISLAND ESTATES, LLC; BRIAR PATCH HOMEOWNERS ASSOCIATION, INC.; DARYL SCHRAM BUILDING & ROOFING, INC.; UNKNOWN TENANT #1; UNKNOWN TENANT #2 Defendants.

Notice is given that pursuant to an Final Judgment of Mortgage Foreclosure dated May 17, 2013 in Case No. 51-2010-CA-4803-WS-J3 pending in the Sixth Judicial Circuit Court in and for Pasco County, Florida, in which Branch Banking and Trust Company is the Plaintiff and Alonissos Island Estates, LLC; Briar Patch Homeowners Association, Inc.; Daryl Schram Building & Roofing, Inc.; Unknown Tenant #1; and Unknown Tenant #2, are the Defendants, the Clerk will sell to the highest and best bidder at www.pasco.realforeclose.com at 11:00 a.m. on September 16, 2013, the following-described property set forth in said Final Judgment of Mortgage Foreclosure:

Lot 72, BRIAR PATCH, UNIT ONE, according to the map or plat thereof, as recorded in Plat Book 24, Page 79-81, of the Public Records of Pasco County, Florida.

Property Address: 6501 Remus Drive, New Port Richey, Florida 34653.

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

If you are a person with a disability who needs 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 20th day of August, 2013.

By: Veronica Meza, Esq.
Florida Bar No. 86151
Veronica.Meza@gray-robinson.com
1221 Brickell Avenue
Suite 1600
Miami, Florida 33131
(305) 416-6880
(305) 416-6887 (fax)
570010/800 - # 4205137 v1
Aug. 30; Sept. 6, 2013 13-03681P

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.

51-2010-CA-004406-XXXX-ES

FLAGSTAR BANK, FSB Plaintiff, vs. MITCHELL A. THRUSH, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 15, 2013, and entered in 51-2010-CA-004406-XXXX-ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, wherein FLAGSTAR BANK, FSB, is the Plaintiff and MITCHELL A. THRUSH are the Defendant(s). Paula O'Neil as the Clerk of the Circuit Court will sell to the highest and best bidder for cash, www.pasco.realforeclose.com, at 11:00 AM on September 16, 2013, the following described property as set forth in said Final Judgment, to wit:

TRACT 506, OF THE UNRECORDED PLAT OF LEISURE HILLS SUBDIVISION, BEING FURTHER DESCRIBED AS FOLLOWS: THE EAST 1/4 OF THE SOUTHWEST 1/4 OF THE SOUTHWEST 1/4 OF THE NORTHEAST 1/4 OF THE SOUTHWEST 1/4, LESS THE NORTH 25 FEET THEREOF FOR ROAD RIGHT-OF-WAY OF SECTION 5, TOWNSHIP 24 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORIDA. TOGETHER WITH 1998 DOUBLED WIDE MOBILE HOME,

MAKE - SUNSET, TITLE #0075301057 AND TITLE #0075301056

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

Dated this 21st day of August, 2013.

By: Michelle Lewis
FLA. BAR NO. 70922
for Steven G. Hurley
Florida Bar: 99802
Robertson, Anschutz & Schneid, PL
Attorneys for Plaintiff
6409 Congress Avenue, Suite 100
Boca Raton, Florida 33487
10-00144
Aug. 30; Sept. 6, 2013 13-03682P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 5108-CA-6417-ES DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL I INC. TRUST 2006-HE3; Plaintiff, vs. CLARA M. LOPEZ A/K/A CLARA LOPEZ; PEDRO LOPEZ; ET-AL; Defendants

NOTICE IS HEREBY GIVEN that, in accordance with the Final Judgment of Foreclosure dated August 7, 2013 entered in Civil Case No. 5108-CA-6417-ES of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein Deutsche Bank National Trust Company, as Trustee for Morgan Stanley ABS Capital I Inc. Trust 2006-HE3, Plaintiff and CLARA M LOPEZ, Et Al; are defendant(s). The Clerk will sell to the highest and best bidder for cash, AT http://www.pasco.realforeclose.com IN ACCORDANCE WITH CHAPTER 45, FLORIDA STATUTES, AT 11:00 AM, September 23, 2013 the following described property as set forth in said Final Judgment, to-wit:

LOT 4, BLOCK 7, SWAN VIEW TOWNHOMES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 50, PAGES 40-44, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Property Address: 16321 SWAN VIEW CIR ODESSA, FL 33556 ANY PERSON CLAIMING AN IN-

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

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

DATED this 22 day of August, 2013.

By: Dionne McFarlane-Douglas, Esq.
FBN. 90480
Attorneys for Plaintiff
Marinosci Law Group, P.C.
100 West Cypress Creek Road,
Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
10-14231
Aug. 30; Sept. 6, 2013 13-03668P

FIRST INSERTION

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

51-2012-CA-000556WS

EVERBANK, Plaintiff, vs. BONITA A. SALVADOR A/K/A BONITA ANETTE NALL A/K/A BONITA N. PARSLOW; UNKNOWN SPOUSE OF BONITA A. SALVADOR A/K/A BONITA ANETTE NALL A/K/A BONITA N. PARSLOW; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 08/14/2013 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

LOT 1716, REGENCY PARK UNIT ELEVEN, ACCORDING TO THE PLAT THEREOF, AS

RECORDED IN PLAT BOOK 15, PAGE 74, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M., on September 18, 2013

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) 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 impaired call 711.

Date: 08/27/2013

ATTORNEY FOR PLAINTIFF
By Tahirah R Payne
Florida Bar #83398
THIS INSTRUMENT
PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
115042
Aug. 30; Sept. 6, 2013 13-03741P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2011-CA-001376WS CITIMORTGAGE, INC. AS SUCCESSOR BY MERGER TO ABN AMRO MORTGAGE GROUP, INC., Plaintiff, vs. MARTIN BROWN; UNKNOWN SPOUSE OF MARTIN BROWN; YVONNE ALLEN-BROWN A/K/A YVONNE ALLEN BROWN; UNKNOWN SPOUSE OF YVONNE ALLEN-BROWN A/K/A YVONNE ALLEN BROWN; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 07/22/2013 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

LOT 1588, HOLIDAY LAKE ESTATES UNIT 19, ACCORD-

ING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGE 3, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M., on September 23, 2013

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) 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 impaired call 711.

Date: 08/27/2013

ATTORNEY FOR PLAINTIFF
By Daniel P Lewis
Florida Bar #86085
THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
87208
Aug. 30; Sept. 6, 2013 13-03742P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2010-CA-000759 WS CITIMORTGAGE, INC., Plaintiff, v. AMBER JOHNSON; STEVEN JOHNSON; 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; AND CITICORP TRUST BANK, FSB, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order on Motion to Reset Foreclosure Sale dated August 14, 2013, entered in Civil Case No. 51-2010-CA-000759 WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, wherein the Clerk of the Circuit Court will sell to the highest bidder for cash on the 30th day of September, 2013, bidding will begin at 11:00 a.m. online via the Internet at www.pasco.realforeclose.com, relative to the following described property as set forth in the Final Judgment, to wit:

LOT 1026, COLONIAL HILLS UNIT FOURTEEN ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 11, PAGE 31, 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.

This is an attempt to collect a debt and any information obtained may be used for that purpose.

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.

Stephen Orsillo, Esq., FBN: 89377
MORRIS|HARDWICK|SCHNEIDER, LLC
9409 Philadelphia Road
Baltimore, Maryland 21237
Mailing Address:
Morris|Hardwick|Schneider, LLC
5110 Eisenhower Blvd., Suite 302A
Tampa, Florida 33634
Customer Service (866)-503-4930
MHSinbox@closingsource.net
8179193
FL-9700012-10
Aug. 30; Sept. 6, 2013 13-03755P

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 DIVISION

CASE NO. 51-2012-CA-006509WS
Division No. J2, J3

**HSBC BANK USA, NATIONAL
ASSOCIATION AS TRUSTEE FOR
DEUTSCHE ALT-A SECURITIES
MORTGAGE LOAN TRUST,
SERIES 2006-AR6 ENTERED**

**Plaintiff(s), vs.
ERMIR HARUNI, et al.**

Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment of Foreclosure dated August 12, 2013, and entered in Case No. 51-2012-CA-006509WS of the Circuit Court of the 6th Judicial Circuit in and for PASCO County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR DEUTSCHE ALT-A SECURITIES MORTGAGE LOAN TRUST, SERIES 2006-AR6 ENTERED is the Plaintiff and , ERMIR HARUNI; and ILIR HARUNI; and UNKNOWN SPOUSE OF ILIR HARUNI N/K/A JERTA HARUNI; and HOLIDAY LAKES ESTATES CIVIC ASSOCIATION, INC.; and MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., ACTING SOLELY AS NOMINEE FOR MARKET STREET MORTGAGE CORPORATION; and ADVANTAGE ASSETS II INC are the Defendants, the clerk shall sell to the highest and best bidder for cash www.pasco.realforeclose.com, the Clerk's website

for on-line auctions, at 11:00AM on the 26th day of September, 2013, the following described property as set forth in said Order of Final Judgment, to wit:
Lot 74, Holiday Lake Estates-Unit Four According To The Map Or Plat Thereof As Recorded In Plat Book 9, Page 62 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 OF COURT NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. AFTER 60 DAYS, ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS.

"In accordance with the Americans With Disabilities Act, persons in need of a special accommodation to participate in this proceeding shall, within seven (7) days prior to any proceeding, contact the Administrative Office of the Court, PASCO County, 7530 LITTLE RD, NEW PORT RICHEY FL 34654- , County Phone: 727-847-8176 TDD 1-800-955-8771 or 1-800-955-8770 via Florida Relay Service."

"Apré ako ki fet avek Americans With Disabilities Act, tout moun kin ginyin yun bézwen spésyal pou akomodasyon pou yo patisipé nan pwogram sa-a dwé, nan yon tan rezonab an n'apote aranjanman kapab fet, yo dwé kontakte Administrative Office Of The Court i nan niméro, PASCO County, 7530 LITTLE RD, NEW PORT RICHEY FL

34654- , County Phone: 727-847-8176 TDD 1-800-955-8771 oubyen 1-800-955-8770 i pasan pa Florida Relay Service."

"En accordance avec la Loi des "Américains With Disabilities". Les personnes en besoin d'une accommodation speciale pour participer a ces procédures doivent, dans un temps raisonnable, avante d'entreprendre aucune autre démarche, contacter l'office administrative de la Court situé au, PASCO County, 7530 LITTLE RD, NEW PORT RICHEY FL 34654- , County Phone: 727-847-8176 TDD 1-800-955-8771 ou 1-800-955-8770 Via Florida Relay Service."

"De acuerdo con el Acto ó Decreto de los Americanos con Impedimentos, Inhabilitados, personas en necesidad del servicio especial para participar en este procedimiento deberán, dentro de un tiempo razonable, antes de cualquier procedimiento, ponerse en contacto con la oficina Administrativa de la Corte , PASCO County, 7530 LITTLE RD, NEW PORT RICHEY FL 34654- , County Phone: 727-847-8176 TDD 1-800-955-8771 ó 1-800-955-8771 Via Florida Relay Service."

DATED this 27th day of Aug, 2013.
By Michelle Garcia Gilbert, Esq./ Florida Bar # 549452

GILBERT GARCIA GROUP, P.A.
Attorney for Plaintiff(s)
2005 Pan Am Circle, Suite 110
Tampa, Florida 33607
Telephone: (813) 443-5087
Fax: (813) 443-5089
emailservice@gilbertgroup.com
800669/2863/caastro
Aug. 30; Sept. 6, 2013 13-03760P

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

CASE NO.:
51-2009-CA-005764ES

**AURORA LOAN SERVICES, LLC,
Plaintiff, vs.**

**JOSE SANTACRUZ; THELDRA
F. SANTACRUZ, INDIVIDUALLY
AND AS TRUSTEE OF THE
JOSE I. AND THELDRA F.**

**SANTACRUZ REVOCABLE
LIVING TRUST DATED
MARCH 16, 2001; THELDRA
SANTACRUZ; ALL STATE
HOMES, INC.; MORTGAGE
ELECTRONIC REGISTRATION
SYSTEMS INCORPORATED
AS NOMINEE FOR**

**HOMEOMINGS FINANCIAL,
LLC (FKA HOMECOMINGS
FINANCIAL NETWORK, INC.);
PALM COVE OF WESLEY
CHAPEL HOMEOWNERS
ASSOCIATION, INC.; JOSE I.**

**SANTACRUZ, INDIVIDUALLY
AND AS TRUSTEE OF THE
JOSE I. AND THELDRA F.**

**SANTACRUZ REVOCABLE
LIVING TRUST DATED
MARCH 16, 2001; UNKNOWN
TENANT(S); IN POSSESSION OF
THE SUBJECT PROPERTY,
Defendants.**

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 7th day of August, 2013, and entered in Case No. 51-2009-CA-005764ES, of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein NATION-

FIRST INSERTION

STAR MORTGAGE LLC is the Plaintiff and THELDRA F. SANTACRUZ, INDIVIDUALLY AND AS TRUSTEE OF THE JOSE I. AND THELDRA F. SANTACRUZ REVOCABLE LIVING TRUST DATED MARCH 16, 2001; ALL STATE HOMES, INC.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INCORPORATED AS NOMINEE FOR HOMECOMINGS FINANCIAL, LLC (FKA HOMECOMINGS FINANCIAL NETWORK, INC.); PALM COVE OF WESLEY CHAPEL HOMEOWNERS ASSOCIATION, INC.; JOSE I. SANTACRUZ, INDIVIDUALLY AND AS TRUSTEE OF THE JOSE I. AND THELDRA F. SANTACRUZ REVOCABLE LIVING TRUST DATED MARCH 16, 2001; UNKNOWN TENANT(S); IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 24th day of September, 2013, 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 17, BLOCK 5, PALM COVE PHASE 1B, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 52, PAGES 15 THROUGH 27, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN

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

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

Dated this 26 day of August, 2013.

By: Bruce K. Fay
Bar #97308

Submitted by:
Choice Legal Group, P.A.
1800 NW 49th Street, Suite 120
Fort Lauderdale, Florida 33309
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
09-31178
Aug. 30; Sept. 6, 2013 13-03708P

FIRST INSERTION

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

**CASE NO.: 51-2012-CA-008168-WS
BANK OF AMERICA, N.A.,
SUCCESSOR BY MERGER TO
BAC HOME LOANS SERVICING,
LP, FKA COUNTRYWIDE HOME
LOANS SERVICING, LP,
Plaintiff vs.**

DANIEL PALMATEER, et al.

Defendant(s)

Notice is hereby given that, pursuant to a Uniform Final Judgment of Foreclosure, dated August 14, 2013, entered in Civil Case Number 51-2012-CA-008168-WS, in the Circuit Court for Pasco County, Florida, wherein BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP, FKA COUNTRYWIDE HOME LOANS SERVICING, LP is the Plaintiff, and DANIEL PALMATEER, et al., are the Defendants, Pasco County Clerk of Court - West will sell the property situated in Pasco County, Florida, described as:

LOT 169, LA VILLA GARDENS, UNIT TWO, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 12, PAGE 78-79, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest bidder, for cash, at www.pasco.realforeclose.com at 11:00 AM, on the 30th day of September, 2013. 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.

This Communication is from a Debt Collector

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) 847-8110 (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.

Si ou se yon moun ki gen yon andikap ki bezwen aranjman nenpòt nan lòd yo patisipe nan sa a pwosè dapèl, ou gen dwa, san sa pa koute ou nan dispozisyon pou asistans a sèten. Nan de (2) k ap travay jou apre yo resevwa ou nan sa a (deklari av / lòd) tanpri kontakte Enfòmasyon Piblik la Dept, Gouvènman Konte Pasco Center, 7530 Little Rd, New Port Richey, FL 34654; (727) 847-8110 (V) nan New Port Richey; (352) 521-4274, ext. 8110 (V) nan Dade City; via 1-800-955-8771 si ou genyen pwoblèm pou tande. Tribinal la pa bay transpò epi yo pa kapab akomode pou sèvis sa a. Moun ki andikape ki bezwen transpò nan tribinal la ta dwe kontakte founisè lokal transpò yo piblik pou enfòmasyon konsènan sèvis transpò ki andikape.

Si vous êtes une personne handicapée qui a besoin d'une adaptation pour pouvoir participer à cette instance, vous avez le droit, sans frais pour vous à la fourniture d'une assistance certain. Dans les deux (2) jours ouvrables suivant la réception de la présente (décrire avis / ordre) s'il vous plaît contacter le Département de l'information publique, Pasco County Government Center, 7530 Rd Little,

New Port Richey, FL 34654. (727) 847-8110 (V) à New Port Richey, (352) 521-4274, ext. 8110 (V) à Dade City, via 1-800-955-8771 si vous êtes sourd ou malentendant. Le tribunal n'a pas assurer le transport et ne peut pas s'accommoder de ce service. Les personnes handicapées ont besoin transport vers le tribunal doit communiquer avec leurs fournisseurs locaux de transport en commun des informations concernant les services de transport à mobilité réduite.

Si usted es una persona con una discapacidad que necesita cualquier acomodación para poder participar en este procedimiento, usted tiene derecho, sin costo alguno para usted a la prestación de asistencia determinada. Dentro de los dos (2) días hábiles siguientes a la recepción de esta (describir aviso / order) por favor póngase en contacto con el Departamento de Información Pública, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654. (727) 847-8110 (V) en New Port Richey, (352) 521-4274, ext. 8110 (V) en Dade City, a través 1-800-955-8771 si tiene problemas de audición. El tribunal no proporciona el transporte y no se puede acomodar para este servicio. Las personas con discapacidad que necesitan transporte a los tribunales deberán contactar a sus proveedores locales de transporte público para obtener información sobre los servicios de transporte con discapacidad.

Dated: August 27, 2013
By: Erik T. Silevitch, Esquire (FBN 92048)

FLORIDA FORECLOSURE
ATTORNEYS, PLLC
4855 Technology Way, Suite 500
Boca Raton, FL 33431
(727) 446-4826
emailservice@ffapllc.com
Our File No: CA12-04815 /OA
Aug. 30; Sept. 6, 2013 13-03750P

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

CASE NO.:
51-2011-CA-006234-XXXX-ES
**THE BANK OF NEW YORK
MELLON, AS TRUSTEE FOR
TBW MORTGAGE-BACKED
TRUST 2007-1, MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2007-1,
Plaintiff vs.**

**CHRISTOPHER FRANCIS
BIVONA, et al.**

Defendant(s)

Notice is hereby given that, pursuant to a Consent Uniform Final Judgment of Foreclosure In Rem, dated August 14, 2013, entered in Civil Case Number 51-2011-CA-006234-XXXX-ES, in the Circuit Court for Pasco County, Florida, wherein THE BANK OF NEW YORK MELLON, AS TRUSTEE FOR TBW MORTGAGE-BACKED TRUST 2007-1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-1 is the Plaintiff, and CHRISTOPHER FRANCIS BIVONA, et al., are the Defendants, East Pasco County Court-house will sell the property situated in Pasco County, Florida, described as:

Lot 15, Block 3, BALLANTRAE VILLAGE 2B, according to map or plat thereof recorded in Plat Book 57, pages 34 to 41, inclusive, public records of Pasco County, Florida.

at public sale, to the highest bidder, for cash, at www.pasco.realforeclose.com at 11:00 AM, on the 12th day of November, 2013. 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.

This Communication is from a Debt Collector
If you are a person with a disability

FIRST INSERTION

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) 847-8110 (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.

Si ou se yon moun ki gen yon andikap ki bezwen aranjman nenpòt nan lòd yo patisipe nan sa a pwosè dapèl, ou gen dwa, san sa pa koute ou nan dispozisyon pou asistans a sèten. Nan de (2) k ap travay jou apre yo resevwa ou nan sa a (deklari av / lòd) tanpri kontakte Enfòmasyon Piblik la Dept, Gouvènman Konte Pasco Center, 7530 Little Rd, New Port Richey, FL 34654; (727) 847-8110 (V) nan New Port Richey; (352) 521-4274, ext. 8110 (V) nan Dade City; via 1-800-955-8771 si ou genyen pwoblèm pou tande. Tribinal la pa bay transpò epi yo pa kapab akomode pou sèvis sa a. Moun ki andikape ki bezwen transpò nan tribinal la ta dwe kontakte founisè lokal transpò yo piblik pou enfòmasyon konsènan sèvis transpò ki andikape.

Si vous êtes une personne handicapée qui a besoin d'une adaptation pour pouvoir participer à cette instance, vous avez le droit, sans frais pour vous à la fourniture d'une assistance certain. Dans les deux (2) jours ouvrables suivant la réception de la présente (décrire avis / ordre) s'il vous plaît contacter le Département de l'information publique, Pasco County

Government Center, 7530 Rd Little, New Port Richey, FL 34654. (727) 847-8110 (V) à New Port Richey, (352) 521-4274, ext. 8110 (V) à Dade City, via 1-800-955-8771 si vous êtes sourd ou malentendant. Le tribunal n'a pas assurer le transport et ne peut pas s'accommoder de ce service. Les personnes handicapées ont besoin transport vers le tribunal doit communiquer avec leurs fournisseurs locaux de transport en commun des informations concernant les services de transport à mobilité réduite.

Si usted es una persona con una discapacidad que necesita cualquier acomodación para poder participar en este procedimiento, usted tiene derecho, sin costo alguno para usted a la prestación de asistencia determinada. Dentro de los dos (2) días hábiles siguientes a la recepción de esta (describir aviso / order) por favor póngase en contacto con el Departamento de Información Pública, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654. (727) 847-8110 (V) en New Port Richey, (352) 521-4274, ext. 8110 (V) en Dade City, a través 1-800-955-8771 si tiene problemas de audición. El tribunal no proporciona el transporte y no se puede acomodar para este servicio. Las personas con discapacidad que necesitan transporte a los tribunales deberán contactar a sus proveedores locales de transporte público para obtener información sobre los servicios de transporte con discapacidad.

Dated: August 27, 2013
By: Erik T. Silevitch, Esquire (FBN 92048)

FLORIDA FORECLOSURE
ATTORNEYS, PLLC
4855 Technology Way, Suite 500
Boca Raton, FL 33431
(727) 446-4826
emailservice@ffapllc.com
Our File No: CA11-05446 /OA
Aug. 30; Sept. 6, 2013 13-03753P

FIRST INSERTION

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

CASE NO.
51-2010-CA-005505 WS J2

**U.S. BANK TRUST NATIONAL
ASSOCIATION, NOT IN ITS
INDIVIDUAL CAPACITY
BUT SOLELY AS DELAWARE
TRUSTEE AND U.S. BANK
NATIONAL ASSOCIATION, NOT
IN ITS INDIVIDUAL CAPACITY
BUT SOLELY AS CO-TRUSTEE
FOR GOVERNMENT LOAN
SECURITIZATION TRUST**

**2011-FV1
Plaintiff, v.**

**STEVEN L. MALCOLM;
MEREDITH D. MALCOLM;
MARGARET DEBLASI;
UNKNOWN SPOUSE OF
MARGARET DEBLASI;
UNKNOWN TENANT 1;
UNKNOWN TENANT 2; AND
ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER OR AGAINST THE
ABOVE NAMED DEFENDANT(S),
WHO (IS/ARE) NOT KNOWN TO
BE DEAD OR ALIVE, WHETHER
SAID UNKNOWN PARTIES
CLAIM AS HEIRS, DEVISEES,
GRANTEES, ASSIGNEES,
LIENORS, CREDITORS,
TRUSTEES, SPOUSES, OR OTHER
CLAIMANTS;
Defendants.**

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure

entered on August 12, 2013, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described as:

LOT 99, EASTBURY GARDENS UNIT TWO, AS SHOWN ON PLAT RECORDED IN PLAT BOOK 9, PAGE 160 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

a/k/a 4516 CROTON DRIVE, NEW PORT RICHEY, FL 34652 at public sale, to the highest and best bidder, for cash, online at www.pasco.realforeclose.com, on September 23, 2013 at 11:00 AM.

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.

ANY PERSONS WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

By: Tara M. McDonald
FBN #43941

Douglas C. Zahm, P.A.
Designated Email Address:
efilling@dczahm.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
Aug. 30; Sept. 6, 2013 13-03703P

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

**CASE NO. 51-2008-CA-002152-ES
GMAC MORTGAGE, LLC,
PLAINTIFF, VS.**

**THE UNKNOWN SPOUSE,
HEIRS, DEVISEES, GRANTEEES,
ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, AND
ALL OTHER PARTIES CLAIMING
AN INTEREST BY, THROUGH,
UNDER OR AGAINST THE
ESTATE OF MAVIS NETTLES
DECEASED, ET AL,
DEFENDANT(S).**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 19, 2013 and entered in Case No. 51-2008-CA-002152-ES in the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida wherein GMAC MORTGAGE, LLC was the Plaintiff and THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF MAVIS NETTLES DECEASED, ET AL the Defendant(s), that the Clerk will sell to the highest and best bidder for cash, by electronic sale beginning at 11:00 a.m. on the prescribed date at www.pasco.realforeclose.com

on the 25th day of September, 2013, the following described property as set forth in said Final Judgment:

LOT 51 OF SADDLEBROOK - PHASE I AN UNRECORDED SUBDIVISION IN PASCO COUNTY, FLORIDA MORE PARTICULARLY DESCRIBED AS FOLLOWS:

STARTING AT THE NW CORNER OF THE NE 1/4 OF THE SW 1/4 OF SECTION 8, TOWNSHIP 26 SOUTH, RANGE 20 EAST, RUN THENCE S 89°19'00" W, A DISTANCE OF 236.12 FEET; THENCE S 77°52'40" W, A DISTANCE OF 161.52 FEET; THENCE S 32°07'20" E, A DISTANCE OF 164.35 FEET TO THE BEGINNING OF A CURVE CONCAVE TO THE NORTHEAST, HAVING A RADIUS OF 350.00 FEET, (CHORD BEARING S 41°53'13" E. A CHORD DISTANCE OF 118.72 FEET); THENCE ALONG THE ARC OF SAID CURVE A DISTANCE OF 119.30 FEET TO THE END OF SAID CURVE; THENCE S 51°39'06" E, A DISTANCE OF 140.73 FEET TO A POINT ON A CURVE TO THE SOUTHEAST, HAVING A RADIUS OF 400.00 FEET, (CHORD BEARING N 63°41'05" E, A CHORD DISTANCE OF 342.23 FEET); THENCE

ALONG THE ARC OF SAID CURVE A DISTANCE OF 353.64 FEET TO THE END OF SAID CURVE; THENCE N 89°00'13" E, A DISTANCE OF 225.26 FEET; THENCE S 23°18'47" W, A DISTANCE OF 60.07 FEET; THENCE S 06°29'41" E, A DISTANCE OF 180.00 FEET; THENCE S 06°57'52" E, A DISTANCE OF 160.00 FEET; THENCE S 85°34'13" W, A DISTANCE OF 187.15 FEET; THENCE N 06°57'52" W, A DISTANCE OF 200.00 FEET; THENCE N 30°00'00" E, A DISTANCE OF 50.00 FEET TO THE POINT OF BEGINNING.

CONTAINING 0.9 ACRES MORE OR LESS THE NORTHWESTERLY 18.00 FEET THEREOF BEING SUBJECT TO AN INGRESS AND EGRESS EASEMENT. BEING ALSO SUBJECT TO A 5 FOOT EASEMENT ALONG SIDE LOT LINE.
Property Address: 29318 WHIPPOORWILL LANE, WESLEY CHAPEL, FL 33543
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS OF THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER, AS OF THE DATE OF THE LIS PENDENS,

MUST FILE A CLAIM WITHIN SIXTY (60) DAYS AFTER THE SALE.

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

This 22nd day of August, 2013,
Joseph K. McGhee
Florida Bar # 0626287

Bus. Email: JMcGhee@penderlaw.com
Pendergast & Morgan, P.A.
115 Perimeter Center Place
South Terraces Suite 1000
Atlanta, GA 30346
Telephone: 678-775-0700
PRIMARY SERVICE:
fflc@penderlaw.com
Attorney for Plaintiff
10-12406 pw fl
Aug. 30; Sept. 6, 2013 13-03679P

FIRST INSERTION

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

CIVIL DIVISION
Case No. 51-2008-CA-009796ES
Division J4
EMC MORTGAGE CORPORATION
Plaintiff, vs.
DANA A. FERRAZANO,
BRANDON SAMAYOA, MEADOW
POINTE III HOMEOWNER'S
ASSOCIATION, INC, MORTGAGE
ELECTRONIC REGISTRATION
SYSTEMS, INC, JOHN DOE
N/K/A CEASAR SAMAYOA, AND
UNKNOWN TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on December 3, 2012, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:

LOT 38, BLOCK 7, MEADOW
POINTE IV PARCEL "M", AC-
CORDING TO THE PLAT
THEREOF AS RECORDED
IN PLAT BOOK 54, PAGES 21
THROUGH 29, OF THE PUB-
LIC RECORDS OF PASCO
COUNTY, FLORIDA

and commonly known as: 3110
EDENDALE DRIVE, WESLEY CHA-
PEL, FL 33543; including the building,
appurtenances, and fixtures located
therein, at public sale, to the highest
and best bidder, for cash, www.pasco.

realforeclose.com, on September 17,
2013 at 11am.

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

If you are a person with a disability
who needs 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 noti-
fication if the time before the sched-
uled appearance is less than 7 days; if
you are hearing impaired call 711. The
court does not provide transportation
and cannot accommodate for this ser-
vice. Persons with disabilities needing
transportation to court should contact
their local public transportation pro-
viders for information regarding trans-
portation services.

Dated this 23 day of August, 2013.
By: Edward B. Pritchard
Attorney for Plaintiff

Invoice to:
Edward B. Pritchard
(813) 229-0900 x1309
Kass Shuler, P.A.
P.O. Box 800
Tampa, FL 33601-0800
319850/1036102/ammi
Aug. 30; Sept. 6, 2013 13-03694P

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CASE NO. 51-2010-CA-005199WS
WELLS FARGO BANK, N.A.
F/K/A WELLS FARGO BANK
MINNESOTA, N.A. AS TRUSTEE
FOR REPERFORMING LOAN
REMIC TRUST, 2002-2
Plaintiff, v.

THE UNKNOWN HEIRS,
GRANTEES, DEVISEES,
LIENORS, TRUSTEES, AND
CREDITORS OF MARY ANN
SAUL, DECEASED; GEOFFREY J.
SAUL; KREIGHAMMER
VONNORDSON F/K/A GERALD
J. SAUL; UNKNOWN TENANT 1;
UNKNOWN TENANT 2; AND ALL
UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER OR AGAINST THE
ABOVE NAMED DEFENDANT(S),
WHO (IS/ARE) NOT KNOWN TO
BE DEAD OR ALIVE, WHETHER
SAID UNKNOWN PARTIES
CLAIM AS HEIRS, DEVISEES,
GRANTEES, ASSIGNEES,
LIENORS, CREDITORS,
TRUSTEES, SPOUSES, OR OTHER
CLAIMANTS; CLERK OF THE
CIRCUIT COURT, PASCO
COUNTY, FLORIDA
Defendants.

Notice is hereby given that, pursuant
to the Summary Final Judgment of
Foreclosure entered on August 12,
2013, in this cause, in the Circuit
Court of Pasco County, Florida, the
clerk shall sell the property situated
in Pasco County, Florida, described

as:
LOT 11 AND THE EAST 1/2 OF
LOT 10, BLOCK 166, CITY OF
NEW PORT RICHEY, FLOR-
IDA, ACCORDING TO THE
MAP OR PLAT THEREOF, AS
RECORDED IN PLAT BOOK
4, PAGE 49, OF THE PUBLIC
RECORDS OF PASCO COUN-
TY, FLORIDA.
a/k/a 5925 GEORGIA AV-
ENUE, NEW PORT RICHEY,
FL 34652

at public sale, to the highest and best
bidder, for cash, online at www.pasco.
realforeclose.com, on September 23,
2013 at 11:00 AM.

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.

ANY PERSONS WITH A DIS-
ABILITY REQUIRING REASON-
ABLE ACCOMMODATIONS
SHOULD CALL NEW PORT
RICHEY (813) 847-8110; DADE
CITY (352) 521-4274 EXT 8110; TDD
1-800-955-8771 VIA FLORIDA RE-
LAY SERVICE, NO LATER THAN
SEVEN (7) DAYS PRIOR TO ANY
PROCEEDING.

By: Tara M. McDonald
FBN #43941

Douglas C. Zahm, P.A.
Designated Email Address:
efiling@dczahm.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
Aug. 30; Sept. 6, 2013 13-03702P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
OF FLORIDA, IN AND FOR
PASCO COUNTY
GENERAL CIVIL DIVISION
CASE NUMBER:
51-2012-CA-3649-WS
Division: G

BAYWOOD MEADOWS
CONDOMINIUM ASSOCIATION,
INC. Florida not-for-profit
corporation,
Plaintiff, vs.

HOMER J. CONTOPIDIS;
UNKNOWN SPOUSE OF HOMER
J. CONTOPIDIS; UNKNOWN
TENANT #1 and UNKNOWN
TENANT #2, as unknown tenants in
possession,
Defendants.

NOTICE IS HEREBY GIVEN pursuant
to a Final Judgment of Foreclosure
dated the 14th day of August, 2013 and
entered in Case No. 51-2012-CA-3649-
WS of the Circuit Court of the Sixth Ju-
dicial Circuit in and for Pasco County,
Florida wherein BAYWOOD MEAD-
OWS CONDOMINIUM ASSOCIA-
TION, INC, Florida not-for-profit cor-
poration,, is the Plaintiff and HOMER
J. CONTOPIDIS is the Defendant, I
will sell to the highest and best bid-
der for cash online via the internet at
http://www.pasco.realforeclose.com at
11:00 AM, on the September 18, 2013,
the following described property as set
forth in said Final Judgment:

That certain condominium
parcel described as Unit A,
Building 7162 of BAYWOOD
MEADOWS CONDOMIN-
IUM, a Condominium and
an undivided share in the
Common Elements appur-
tenant thereto, according
to the Declaration of Con-
dominium of BAYWOOD
MEADOWS CONDOMIN-
IUM, a Condominium as

recorded in O.R. Book 1211,
Pages 792 through 988, and
amendments thereto, Pub-
lic Records of Pasco County,
Florida.

Parcel No.: 09-25-17-0080-
71620-00A0

a/k/a 12011 Proctor Loop # 1
Any person claiming an interest in
the surplus from the sale, if any, other
than the property owner is of the date
of the notice must file a claim within
sixty (60) days after the sale.

If you are a person with a disability
who needs any accommodation in order
to participate in this proceeding,
you are entitled, at no cost to you, to
the provision of certain assistance.
Please contact the 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 noti-
fication if the time before the sched-
uled appearance is less than 7 days; if
you are hearing impaired call 711. The
court does not provide transportation
and cannot accommodate for this ser-
vice. Persons with disabilities needing
transportation to court should contact
their local public transportation pro-
viders for information regarding trans-
portation services.

Tyler A. Hayden, Esquire
Florida Bar No. 95205
Westerman White Zetrouer, P.A.
146 2nd Street N., Ste. 100
St. Petersburg, Florida 33701
T 727/329-8956
F 727/329-8960
Attorney for Plaintiff
Primary email:
litigation@wwz-law.com
Secondary emails:
thayden@wwz-law.com
and awwhite@wwz-law.com
Aug. 30; Sept. 6, 2013 13-03704P

FIRST INSERTION

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

CASE NO.: 51 2010 CA 005507 WS
JP MORGAN CHASE BANK,
NATIONAL ASSOCIATION
Plaintiff, vs.
JOSHUA M. EATON, et al
Defendants.

RE-NOTICE IS HEREBY GIVEN
pursuant to an Order Granting
Plaintiff's Motion to Reschedule
Foreclosure Sale filed August 20,
2013, and entered in Case No. 51
2010 CA 005507 WS of the Circuit
Court of the SIXTH Judicial Circuit
in and for PASCO COUNTY, Flori-
da, wherein JP MORGAN CHASE
BANK, NATIONAL ASSOCIATION,
is Plaintiff, and JOSHUA M. EA-
TON, et al are Defendants, the clerk
will sell to the highest and best bid-
der for cash, beginning at 11:00 AM
at www.pasco.realforeclose.com, in
accordance with Chapter 45, Florida
Statutes, on the 30 day of September,
2013, the following described prop-
erty as set forth in said Lis Pendens,
to wit:

Lot 156, HUNTING CREEK
MULTI-FAMILY, as per plat
thereof, recorded in Plat Book
43, Page 125, of the Pub-
lic 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 disabili-
ty who needs any accommodation in
order to participate in this proceed-
ing, you are entitled, at no cost to
you, to the provision of certain as-
sistance. Please contact the 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 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.

The court does not provide trans-
portation and cannot accommodate
for this service. Persons with dis-
abilities needing transportation to
court should contact their local pub-
lic transportation providers for in-
formation regarding transportation
services.

Dated: August 26, 2013
By: Heather J. Koch, Esq.,
Florida Bar No. 89107

Phelan Hallinan, PLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email:
FL.Service@PhelanHallinan.com
PH # 19187
Aug. 30; Sept. 6, 2013 13-03696P

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT, IN AND
FOR PASCO COUNTY, FLORIDA
CASE NO. 51-2009-CA 00 5245 WS
US BANK NATIONAL
ASSOCIATION, AS TRUSTEE
FOR THE BANC OF AMERICA
FUNDING 2007-6 TRUST;
Plaintiff, vs.

DONALD L. DONLEY; ET AL;
Defendants

NOTICE IS HEREBY GIVEN that,
in accordance with the Uniform Final
Judgment of Foreclosure dated July
25th 2013 entered in Civil Case No.
51-2009-CA 00 5245 WS of the Circuit
Court of the SIXTH Judicial Circuit in
and for Pasco County, Florida, wherein
US Bank National Association, as
Trustee for the Banc of America Fund-
ing 2007-6 Trust, Plaintiff and DON-
ALD L. DONLEY, SUSAN DONLEY,
Et Al; are defendant(s). The Clerk will
sell to the highest and best bidder for
cash, AT www.pasco.realforeclose.com
IN ACCORDANCE WITH CHAPTER
45, FLORIDA STATUTES, AT 11:00
AM, September 12th 2013 the follow-
ing described property as set forth in
said Final Judgment, to-wit:

LOT 735, REGENCY PARK,
UNIT 4, ACCORDING TO THE
MAP OR PLAT THEREOF AS
RECORDED IN PLAT BOOK
12, PAGES 14 AND 15, PUBLIC
RECORDS OF PASCO COUN-
TY, FLORIDA
Property Address: 7020 CAS-
TANEA DRIVE
PORT RICHEY, FL 34668
ANY PERSON CLAIMING AN IN-

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

If you are a person with a disability
who needs any accommodation in order
to participate in this proceeding,
you are entitled, at no cost to you, to
the provision of certain assistance. Please
contact the Public Information Dept.,
Pasco County Government Center, 7530
Little Rd., New Port Richey, FL 34654;
(727) 847-8110 (V) in New Port Richey;
(352) 521-4274, ext 8110 (V) in Dade
City, at least 7 days before your sched-
uled 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 ac-
commodate for this service. Persons
with disabilities needing transportation
to court should contact their local public
transportation providers for informa-
tion regarding transportation services.

DATED this 27 day of August, 2013.
By: Mirna Lucho, Esq.
FBN. 0076240

Attorneys for Plaintiff
Marinosci Law Group, P.C.
100 West Cypress Creek Road,
Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
10-13456
Aug. 30; Sept. 6, 2013 13-03772P

FIRST INSERTION

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

CASE NO. 2011 CA 002387 ES
OCWEN LOAN SERVICING,
LLC,
Plaintiff, vs.

ELI PAGAN; UNKNOWN
SPOUSE OF ELI PAGAN;
CAMILLE PAGAN; UNKNOWN
SPOUSE OF CAMILLE PAGAN;
IF LIVING, INCLUDING
ANY UNKNOWN SPOUSE
OF SAID DEFENDANT(S),
IF REMARRIED, AND IF
DECEASED, THE RESPECTIVE
UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES,
CREDITORS, LIENORS,
AND TRUSTEES, AND ALL
OTHER PERSONS CLAIMING
BY, THROUGH, UNDER
OR AGAINST THE NAMED
DEFENDANT(S); LEXINGTON
OAKS OF PASCO COUNTY
HOMEOWNERS ASSOCIATION,
INC.; WHETHER DISSOLVED
OR PRESENTLY EXISTING,
TOGETHER WITH ANY
GRANTEES, ASSIGNEES,
CREDITORS, LIENORS,
OR TRUSTEES OF SAID
DEFENDANT(S) AND ALL
OTHER PERSONS CLAIMING
BY, THROUGH, UNDER, OR
AGAINST DEFENDANT(S);
UNKNOWN TENANT #1;
UNKNOWN TENANT #2;
Defendant(s)

Notice is hereby given that, pursuant
to a Final Summary Judgment of
Foreclosure entered on 08/07/2013
in the above-styled cause, in the Cir-
cuit Court of Pasco County, Florida,
the office of Paula S. O'Neil clerk of
the circuit court will sell the property
situate in Pasco County, Florida, de-

scribed as:

LOT 38, BLOCK 24, LEX-
INGTON OAKS VILLAGES
21 AND 22, ACCORDING TO
THE PLAT THEREOF AS RE-
CORDED IN PLAT BOOK 44,
PAGE 35, OF THE PUBLIC RE-
CORDS OF PASCO COUNTY,
FLORIDA.

at public sale, to the highest and best
bidder, for cash, www.pasco.realfore-
close.com at 11:00 o'clock, A.M, on
September 23, 2013

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 disabili-
ty who needs any accommo-
dation in order to participate in
this proceeding, you are entitled,
at no cost to you, to the provi-
sion 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) 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
impaired call 711.

Date: 08/27/2013
ATTORNEY FOR PLAINTIFF
By Amira Irfan
Florida Bar #89811
THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
82783-T
Aug. 30; Sept. 6, 2013 13-03744P

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CASE NO. 51-2010-CA-002853WS
US BANK NATIONAL
ASSOCIATION, AS TRUSTEE FOR
CREDIT SUISSE FIRST BOSTON
CSFB ARMT 2006-1
Plaintiff, v.

KEVIN L. MANNION; KIM B.
MANNION; UNKNOWN TENANT
1; UNKNOWN TENANT 2; AND
ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER OR AGAINST THE
ABOVE NAMED DEFENDANT(S),
WHO (IS/ARE) NOT KNOWN TO
BE DEAD OR ALIVE, WHETHER
SAID UNKNOWN PARTIES
CLAIM AS HEIRS, DEVISEES,
GRANTEES, ASSIGNEES,
LIENORS, CREDITORS,
TRUSTEES, SPOUSES, OR OTHER
CLAIMANTS; JPMORGAN CHASE
BANK, NATIONAL ASSOCIATION
SUCCESSOR BY MERGER TO
WASHINGTON MUTUAL BANK,
F.A.
Defendants.

Notice is hereby given that, pursuant
to the Summary Final Judgment of
Foreclosure entered on, August
7, 2013, in this cause, in the Circuit
Court of Pasco County, Florida, the
clerk shall sell the property situated
in Pasco County, Florida, described
as:

LOT 205, OF TANGLE-
WOOD TERRACE, UNIT
ONE, ACCORDING TO THE

MAP OR PLAT THEREOF,
AS RECORDED IN PLAT
BOOK 10, PAGE 124, 125
AND 126, OF THE PUB-
LIC RECORDS OF PASCO
COUNTY, FLORIDA.
a/k/a 6209 GLENWOOD
DRIVE, NEW PORT RICHEY,
FL 34653

at public sale, to the highest and best
bidder, for cash, online at www.pasco.
realforeclose.com, on September 23,
2013 at 11:00 AM.

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.

ANY PERSONS WITH A DIS-
ABILITY REQUIRING REASON-
ABLE ACCOMMODATIONS
SHOULD CALL NEW PORT
RICHEY (813) 847-8110; DADE
CITY (352) 521-4274 EXT 8110;
TDD 1-800-955-8771 VIA FLORI-
DA RELAY SERVICE, NO LATER
THAN SEVEN (7) DAYS PRIOR TO
ANY PROCEEDING.

Dated at St. Petersburg, Florida,
this 15 day of August, 2013.

By: Tara M. McDonald
FBN #43941

Douglas C. Zahm, P.A.
Designated Email Address:
efiling@dczahm.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
Aug. 30; Sept. 6, 2013 13-03700P

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CASE NO. 51-2010-CA-003536WS
HSBC BANK USA, NATIONAL
TRUST COMPANY, AS TRUSTEE
FOR THE HOLDERS OF MASTR
REPERFORMING LOAN TRUST
2005-2
Plaintiff, v.

ROSE MARIE STREET;
UNKNOWN SPOUSE OF ROSE
MARIE STREET; UNKNOWN
TENANT 1; UNKNOWN
TENANT 2; AND ALL
UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER OR AGAINST THE
ABOVE NAMED DEFENDANT(S),
WHO (IS/ARE) NOT KNOWN
TO BE DEAD OR ALIVE,
WHETHER SAID UNKNOWN
PARTIES CLAIM AS HEIRS,
DEVISEES, GRANTEES,
ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES,
SPOUSES, OR OTHER
CLAIMANTS; BANK OF
AMERICA, N.A., SUCCESSOR BY
MERGER TO NATIONSBANK,
N.A. (SOUTH), SUCCESSOR BY
MERGER TO NATIONSBANK OF
FLORIDA, N.A., SUCCESSOR BY
MERGER TO NCBN NATIONAL
BANK OF FLORIDA
Defendants.

Notice is hereby given that, pursuant
to the Summary Final Judgment of Fore-
closure entered on August 07, 2013, in
this cause, in the Circuit Court of Pasco
County, Florida, the clerk shall sell

the property situated in Pasco County,
Florida, described as:

LOT 20, THE LAKES, UNIT
ONE, ACCORDING TO THE
MAP OR PLAT THEREOF AS
RECORDED IN PLAT BOOK
17, PAGE(S) 57 THROUGH 59,
OF THE PUBLIC RECORDS
OF PASCO COUNTY, FLORI-
DA.

a/k/a 9727 RICHWOOD LANE,
PORT RICHEY, FL 34668

at public sale, to the highest and best
bidder, for cash, online at www.pasco.
realforeclose.com, on September 23,
2013 at 11:00 AM.

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.

ANY PERSONS WITH A DISABIL-
ITY REQUIRING REASONABLE
ACCOMMODATIONS SHOULD CALL
NEW PORT RICHEY (813) 847-8110;
DADE CITY (352) 521-4274 EXT 8110;
TDD 1-800-955-8771 VIA FLORIDA
RELAY SERVICE, NO LATER THAN
SEVEN (7) DAYS PRIOR TO ANY
PROCEEDING.

Dated at St. Petersburg, Florida,
this 15 day of August, 2013.

By: Tara M. McDonald
FBN #43941

Douglas C. Zahm, P.A.
Designated Email Address:
efiling@dczahm.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
Aug. 30; Sept. 6, 2013 13-03701P

FIRST INSERTION

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

Case No.:
51-2012-CA-005130-CAAX-ES
Division: J1

SANOOK TORIKIT LLC, a
Florida limited liability company,
Plaintiff, -vs-
WANDA SUE KERN, a/k/a
WANDA S. KERN; STEVEN K.
JONAS, P.A., AS TRUSTEE OF
THE 12824 ANN RD., TRUST;
MORTGAGE ELECTRONIC
REGISTRATION SYSTEMS,
INC.; UNKNOWN TENANT #1
and UNKNOWN TENANT #2;
Defendants.

Notice is hereby given that, pursuant
to a Uniform Final Judgment of Fore-
closure entered in the above-styled
cause, in the Circuit Court of Pasco
County, Florida, the Clerk of the Cir-
cuit Court will sell the property situate
in Pasco County, Florida, described as:

The West 145.77 feet of the East
477.34 feet of the North 60 feet
of the South 666.12 feet of the
Northwest 1/4 of the North-
west 1/4 of Section 4, Township
25 South, Range 21 East, Pasco
County, Florida, also known as
Lot 42 of the unrecorded plat of
ELDRED SUBDIVISION.

AND
The West 145.77 feet of the East
477.34 feet of the North 60 feet
of the South 606.12 feet of the
Northwest 1/4 of the North-
west 1/4 of Section 4, Township
25 South, Range 21 East, Pasco
County, Florida, also known as
Lot 40 of the unrecorded plat of
ELDRED SUBDIVISION.

at public sale, to the highest and best
bidder, for cash, in an online sale at
www.pasco.realforeclose.com, at 11:00

a.m. on October 7, 2013.

ANY PERSON CLAIMING AN IN-
TEREST IN THE SURPLUS FUNDS
FROM THIS SALE, IF ANY, OTHER
THAN THE PROPERTY OWNER AS
OF THE DATE OF THE LIS PEN-
DENS, MUST FILE A CLAIM WITH-
IN 60 DAYS AFTER THE SALE IN
ACCORDANCE WITH SECTION
45.031(1)(a), FLORIDA STATUTES.

NOTE: THIS COMMUNICATION,
FROM A DEBT COLLECTOR, IS AN
ATTEMPT TO COLLECT A DEBT
AND ANY INFORMATION OBTAIN-
ED WILL BE USED FOR THAT
PURPOSE.

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 sched-
uled 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 ac-
commodate for this service. Persons
with disabilities needing transportation
to court should contact their local public
transportation providers for informa-
tion regarding transportation services.

DATED this 27 day of August, 2013.

Larry M. Segall
For the Court
By: Larry M. Segall, Esquire
Florida Bar No. 240559/
SPN: 00209546

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2009-CA-009111-ES BANK OF AMERICA, NATIONAL ASSOCIATION, Plaintiff, vs. SHAWN INGRAM, et al Defendants, NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 23, 2013 entered in Civil Case No. 51-2009-CA-009111-ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Dade City, Florida, and pursuant to Florida Statutes §45.031, Paula S. O'Neil Clerk of Circuit Court will sell to the highest and best bidder for cash by electronic sale at www.pasco.realforeclose.com at 11:00 AM on the 9th day of September, 2013 the following described property as set forth in said Summary Final Judgment, to-wit

LOT 58, BLOCK 8, NEW RIVER LAKES VILLAGES B2 AND D, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 44, PAGES 105 THROUGH 115, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

days after the sale.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE IN PASCO COUNTY 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.

Dated this 22 day of August, 2013.
By: Christina V. Paradowski
cyp@trippscott.com
Florida Bar 0056708
for Maria Fernandez-Gomez, Esq
Fla. Bar No. 998494

TRIPP SCOTT, P.A.
Attorneys for Plaintiff
110 S.E. Sixth St., 15th Floor
Fort Lauderdale, FL 33301
Telephone (954) 765-2999
Facsimile (954) 761-8475
Email: mfg@trippscott.com
11-005034
Aug. 30; Sept. 6, 2013 13-03705P

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.:

2010-CA-005867-XXXX-WS NATIONSTAR MORTGAGE, LLC, Plaintiff, vs. DONNA BIRREN, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 19, 2013, and entered in Case No. 2010-CA-005867-XXXX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Nacionstar Mortgage, LLC, is the Plaintiff and Donna Birren, Michael Birren, John Doe 2 N/K/A Nina Delgado, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash online www.pasco.realforeclose.com: in Pasco County, Florida at 11:00AM on the 3rd day of October, 2013, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 7 AND THE WEST 1/2 OF LOT 8, FLORAL PARK PARTIAL REPLAT PHASE ONE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 10, PAGES 29 OF THE PUBLIC RECORDS OF

PASCO COUNTY, FLORIDA A/K/A 5409 PASADENA DR, NEW PORT RICHEY, FL* 34652 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. To file response please contact Pasco County Clerk of Court, 38053 Live Oak Ave., Dade City, FL 33523, Tel: (352) 521-4517.

Dated in Hillsborough County, Florida on this 26th day of August, 2013.
Laurence Scudder, Esq.
FL Bar # 96505

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
NH - 11-81805
Aug. 30; Sept. 6, 2013 13-03712P

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.: 51-2008-CA-001757 WS DIVISION: 15 GMAC MORTGAGE, LLC, Plaintiff, vs. ROBERT SCHUCHMAN, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 21, 2013, and entered in Case No. 51-2008-CA-001757 WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which GMAC Mortgage, LLC, is the Plaintiff and Robert Schuchman, Teresa J. Schuchman, Jane Doe N/K/A Gerald Sorey, John Doe N/K/A Joe Sorey, Mortgage Electronic Registration Systems, Inc., are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida at 11:00AM on the 8th day of October, 2013, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 2241, EMBASSY HILLS, UNIT 19, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 16, PAGE 87-88, OF THE PUBLIC RECORDS OF

PASCO COUNTY, FLORIDA. A/K/A 7415 FIRESE DRIVE, PORT RICHEY, FL 34668-0000 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. 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. To file response please contact Pasco County Clerk of Court, 38053 Live Oak Ave., Dade City, FL 33523, Tel: (352) 521-4517.

Dated in Hillsborough County, Florida on this 26th day of August, 2013.
Vernon Woodson, Esq.
FL Bar # 93656

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
TS - 10-60620
Aug. 30; Sept. 6, 2013 13-03713P

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.: 51-2012-CA-004320-ES BANK OF AMERICA, N.A., Plaintiff, vs. DAVID HARRIS, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 13, 2013, and entered in Case No. 51-2012-CA-004320-ES 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 David Harris, Lisa Harris, Willow Bend/Pasco Homeowners Association, Inc., Bank of America, N.A. successor in interest to Countrywide Bank, a Division of Treasury Bank, N.A., Regions Bank successor in interest to AmSouth Bank, Willow Bend Homeowners Association, Inc., are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash held online www.pasco.realforeclose.com: in Pasco County, Florida at 11:00AM on the 30th day of September, 2013, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 26, OF WILLOW BEND UNIT B-1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 31, AT PAGE 32-37, OF THE PUBLIC

RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 22629 WILLOW LAKES DR LUTZ FL 33549-8735

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. 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. To file response please contact Pasco County Clerk of Court, 38053 Live Oak Ave., Dade City, FL 33523, Tel: (352) 521-4517.

Dated in Hillsborough County, Florida on this 26th day of August, 2013.
Kristen Schreiber, Esq.
FL Bar # 85381

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
IS - 007370F01
Aug. 30; Sept. 6, 2013 13-03711P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2010-CA-006312ES DIVISION: J4 BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING LP, Plaintiff, vs. CHRISTINE SCHIMPF A/K/A CHRISTINE Y SCHIMPF, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated July 18, 2013 and entered in Case No. 51-2010-CA-006312ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida wherein BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING LP is the Plaintiff and CHRISTINE SCHIMPF A/K/A CHRISTINE Y SCHIMPF; CONNERTON COMMUNITY ASSOCIATION, INC.; CONNERTON COMMUNITY COUNCIL, INC.; TENANT #1, TENANT #2, TENANT #3, and TENANT #4 are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAP-

TER 45 FLORIDA STATUTES at 11:00AM, on 11/14/2013, the following described property as set forth in said Final Judgment:

LOT 11, BLOCK 12, CONNERTON VILLAGE ONE PARCEL 103, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 52, PAGES 118-131, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

A/K/A 8125 LAGERFELD DRIVE, LAND O LAKES, FL 34637

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.

**See Americans with Disabilities Act

*Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Elisabeth A. Shaw
Florida Bar No. 84273
Ronald R Wolfe & Associates, P.L.
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(813) 251-1541 Fax
F10044515
Aug. 30; Sept. 6, 2013 13-03754P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2010-CA-006928-WS Section J3 U.S. BANK, N.A. Plaintiff, v. JORDI A. PIMENTEL; BRENDA A. DEFILLO; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; HOUSING FINANCE AUTHORITY OF PINELLAS COUNTY, AN AGENCY AND INSTRUMENTALITY OF THE COUNTY OF PINELLAS, FLORIDA; JASMINE LAKES COMMUNITY & CIVIC ASSOCIATION, INC. Defendants.

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on August 12, 2013, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described as:

LOT 16, JASMINE LAKES UNIT ONE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, PAGE 145 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. a/k/a 7216 BOUGENVILLE DR., PORT RICHEY, FL 34668 at public sale, to the highest and best bidder, for cash, online at www.pasco.realforeclose.com, on September 23, 2013 at 11:00 AM.

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.

ANY PERSONS WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

By: Angela L. Leiner
FBN #85112
Signed on: 8/27/2013

Douglas C. Zahm, P.A.
Designated Email Address:
efilling@dczahm.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
Aug. 30; Sept. 6, 2013 13-03770P

LOT 16, JASMINE LAKES UNIT ONE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, PAGE 145 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

a/k/a 7216 BOUGENVILLE DR., PORT RICHEY, FL 34668 at public sale, to the highest and best bidder, for cash, online at www.pasco.realforeclose.com, on September 23, 2013 at 11:00 AM.

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.

ANY PERSONS WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

By: Angela L. Leiner
FBN #85112
Signed on: 8/27/2013

Douglas C. Zahm, P.A.
Designated Email Address:
efilling@dczahm.com
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
Telephone No. (727) 536-4911
Attorney for the Plaintiff
Aug. 30; Sept. 6, 2013 13-03770P

FIRST INSERTION

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

51-2009-CA-010737 WS KONDAUR CAPITAL CORPORATION, Plaintiff, vs. ROBERT S. TARBOX, JR. A/K/A ROBERT TARBOX, JR.; UNKNOWN SPOUSE OF ROBERT S. TARBOX, JR. A/K/A ROBERT TARBOX, JR.; JILL C. TARBOX A/K/A JILL TARBOX; UNKNOWN SPOUSE OF JILL C. TARBOX A/K/A JILL TARBOX; FRANCIS M. WILLIAMS; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 08/07/2013 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

LOTS 15 THROUGH 48, INCLUSIVE, BLOCK 9, REVISED PLAT OF GRIFFIN PARK

UNIT NO. 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 4, PAGES 36 THROUGH 36A, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M., on September 23, 2013

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) 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 impaired call 711.

Date: 08/27/2013
ATTORNEY FOR PLAINTIFF
By Maria T Palacios
Florida Bar #89187
THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Conuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
52929-T2
Aug. 30; Sept. 6, 2013 13-03747P

FIRST INSERTION

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

51-2008-CA-008664-CAAX-ES US BANK, NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE FOR THE RMAC TRUST, SERIES 2013-T, Plaintiff, vs.

LAKEYAH L. PASTRANO; JERRY J. PASTRANO; FRANCIA PASTRANO; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, OR AGAINST DEFENDANT(S); JOHN DOE; JANE DOE; Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 07/24/2013 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

Lot 23, Block 11 of CONNERTON VILLAGE ONE PARCEL 103, according to the plat thereof as recorded in Plat Book 52, Page(s) 118-131, of the Public Records of Pasco County, Florida.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M., on September 23, 2013

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) 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 impaired call 711.

Date: 08/27/2013
ATTORNEY FOR PLAINTIFF
By Lindsay R. Dunn
Florida Bar #55740
THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Conuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
70883-T
Aug. 30; Sept. 6, 2013 13-03745P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2011-CA-001334WS CITIMORTGAGE, INC., Plaintiff, vs.

BONNIE S. BAUM A/K/A BONNIE BAUM; UNKNOWN SPOUSE OF BONNIE S. BAUM A/K/A BONNIE BAUM; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); GROW FINANCIAL FEDERAL CREDIT UNION F/K/A MACDILL FEDERAL CREDIT UNION; VETERANS VILLAS III HOMEOWNERS ASSOCIATION, INC.; WHETHER DISSOLVED OR PRESENTLY EXISTING, TOGETHER WITH ANY GRANTEEES, ASSIGNEES, CREDITORS, LIENORS, OR TRUSTEES OF SAID DEFENDANT(S) AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, OR AGAINST DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 08/12/2013 in the above-styled cause, in the Circuit Court

of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

LOT 148, VETERANS VILLAS PHASE THREE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 19, PAGES 92 AND 93, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M., on September 26, 2013

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) 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 impaired call 711.

Date: 08/27/2013
ATTORNEY FOR PLAINTIFF
By Daniel P Lewis
Florida Bar #86085
THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Conuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
76660
Aug. 30; Sept. 6, 2013 13-03748P

FIRST INSERTION

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

GENERAL JURISDICTION DIVISION CASE NO.

51-2011-CA-002140-CAAX-WS DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE POOLING AND SERVICING AGREEMENT DATED AS OF JUNE 1, 2003 MORGAN STANLEY ABC CAPITAL I, INC. TRUST 2003-NC6, PLAINTIFF, VS. ROBERT S. RIVERA, ET AL., DEFENDANTS, NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered August 15, 2013 in Civil Case No. 51-2011-CA-002140-CAAX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Dade City, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE POOLING AND SERVICING AGREEMENT DATED AS OF JUNE 1, 2003 MORGAN STANLEY ABC CAPITAL I, INC. TRUST 2003-NC6 is Plaintiff and FLORIDA DEPARTMENT OF REVENUE, ASHLEY E. SPEER, NANCY M. RIVERA, ROB-

ERT RIVERA, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, UNKNOWN TENANT 1, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on September 12, 2013, at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 121, RIDGE CREST GARDENS, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 12, PAGE 4 THROUGH 7, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 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. 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) 847-8110 (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.

Lisa Woodburn, Esq.
FL Bar No. 0011003
for Peter J. Kapsales, Esq.
Fla. Bar No.: 91176

McCalla Raymer, LLC
Attorney for Plaintiff
225 E. Robinson St. Suite 660
Orlando, FL 32801
Phone: (407) 674-1850
Fax: (321) 248-0420
Email: MRSservice@mcallaraymer.com
1808097
13-01748-4
Aug. 30; Sept. 6, 2013 13-03680P

FIRST INSERTION

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

CASE NO. 51-2010-CA-002813ES BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING LP, PLAINTIFF(S), VS. DEBRA A. CRYOSKIE F/K/A DEBRA ANN EPLEY; et al., Defendant(s).

NOTICE IS HEREBY GIVEN THAT Sale will be made pursuant to an Order or Final Summary Judgment. Final Judgment was awarded on July 30, 2013 in Civil Case No.:51-2010-CA-002813ES, of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING LP is the Plaintiff, and, DEBRA A. CRYOSKIE F/K/A DEBRA ANN EPLEY; STEPHEN LEE CRYOSKIE; JOHN DOE N/K/A RONALD SHIFFLOTT; AND UNKNOWN TENANT(S) IN POSSESSION are Defendants.

The clerk of the court, Paula S.

O'Neil, Ph.D., will sell to the highest bidder for cash online at www.pasco.realforeclose.com at 11:00 AM on September 18, 2013, the following described real property as set forth in said Final Summary Judgment, to wit:

COMMENCE AT THE SOUTHEAST CORNER OF THE WEST 1/2 OF THE NE 1/4 OF THE SW 1/4 OF SECTION 6, TOWNSHIP 25 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORIDA; RUN NORTH 132 FEET FOR THE POINT OF BEGINNING, THENCE CONTINUE NORTH 158 FEET; THENCE RUN WEST 276 FEET; THENCE RUN SOUTH 158 FEET; THENCE RUN EAST 276 FEET TO THE POINT OF BEGINNING. SUBJECT TO ROAD RIGHTS-OF-WAY.

Property Address: 12249 SHADY HILLS ROAD, SPRING HILL FLORIDA 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

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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

Dated this 26 day of August, 2013.

BY: Susan Kang
FBN: 0725234
Primary E-Mail:
ServiceMail@aclawllp.com

Aldridge | Connors, LLP
Attorney for Plaintiff(s)
7000 West Palmetto Park Rd., Suite 307
Boca Raton, FL 33433
Phone: 561.392.6391
Fax: 561.392.6965
1190-380B
Aug. 30; Sept. 6, 2013 13-03756P

FIRST INSERTION

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

CASE NO.

51-2009-CA-010489WS CITIMORTGAGE, INC., PLAINTIFF, VS. GAIL A. HEREDIA; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); STAMFORD VILLAGE CONDOMINIUM I ASSOCIATION, INC.; HERITAGE LAKE COMMUNITY ASSOCIATION, INC.; WHETHER DISSOLVED OR PRESENTLY EXISTING, TOGETHER WITH ANY GRANTEES, ASSIGNEES, CREDITORS, LIENORS, OR TRUSTEES OF SAID DEFENDANT(S) AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, OR

AGAINST DEFENDANT(S); Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 08/07/2013 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

UNIT 109, PHASE III, STAMFORD VILLAGE CONDOMINIUM I, PHASE PLAN ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AND A PERCENTAGE IN THE COMMON ELEMENTS APPURTENANT THERETO, AS RECORDED IN O.R. BOOK 1418, PAGES 737 THROUGH 829 AND SUBSEQUENT AMENDMENTS THERETO, AND AS RECORDED IN CONDOMINIUM PLAT BOOK 1, PAGES 114 THROUGH 121 AND STAMFORD VILLAGE CONDOMINIUM I, PHASE III, CONDOMINIUM PLAT BOOK 1, PAGE 143, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, [close.com at 11:00 o'clock, A.M., on September 23, 2013](http://www.pasco.realfore-</p>
</div>
<div data-bbox=)

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) 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 impaired call 711.

Date: 08/27/2013
ATTORNEY FOR PLAINTIFF
By Jennifer A. Garner
Florida Bar #89040
THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
51620-T
Aug. 30; Sept. 6, 2013 13-03743P

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

CASE NO. 51-2011-CA-004403WS

CITIMORTGAGE, INC., PLAINTIFF, VS. UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, TRUSTEES OF JUANA RIVERA, DECEASED; RAUL RIVERA A/K/A RAUL J RIVERA A/K/A RAUL J. RIVERA, JR, HEIR; RAUL J. RIVERA; UNKNOWN SPOUSE OF RAUL RIVERA A/K/A RAUL J RIVERA A/K/A RAUL J. RIVERA, JR; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); STATE OF FLORIDA; CLERK OF THE CIRCUIT COURT OF PASCO COUNTY; POINTE WEST CONDOMINIUM

FIRST INSERTION

ASSOCIATION, INC.; CARPATHIA CONSTRUCTION & RESTORATION, INC.; WHETHER DISSOLVED OR PRESENTLY EXISTING, TOGETHER WITH ANY GRANTEES, ASSIGNEES, CREDITORS, LIENORS, OR TRUSTEES OF SAID DEFENDANT(S) AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, OR AGAINST DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 07/22/2013 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

CONDOMINIUM UNIT NO. 127-A, POINTE WEST CONDOMINIUM, ACCORDING TO THE DECLARATION THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 883, PAGE 863, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, [September 23, 2013](http://www.pasco.realfore-</p>
</div>
<div data-bbox=)

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) 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 impaired call 711.

Date: 08/27/2013
ATTORNEY FOR PLAINTIFF
By Francisco Colon
Florida Bar #381098
THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
98914
Aug. 30; Sept. 6, 2013 13-03746P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA
Case No. 51-2009-CA-008626ES
THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2007-2, PLAINTIFF, VS. JOSEPH SCOTT, ET AL., DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to an Order of Final Summary Judgment of Foreclosure dated the 7th day of August, 2013, and entered in Case No. 51-2009-CA-008626ES, of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida. I will sell to the highest and best bidder for cash at the Pasco County's Public Auction website, www.pasco.realforeclose.com, at 11:00 A.M. on the 23rd day of September, 2013, the following described property as set forth in said Final Judgment, to wit:

THE LAND WITH THE BUILDINGS THEREON SITUATED IN SPRING HILL, PASCO COUNTY, STATE OF FL BEING KNOWN AND NUMBERED:

Property Address: 16402 VAUXHALL DRIVE, SPRING HILL, FL 34610
AS MORE PARTICULARLY DESCRIBED AS FOLLOWS:
COMMENCE AT THE SOUTHWEST CORNER OF SECTION 7, TOWNSHIP 24 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORIDA, THENCE RUN ALONG THE SOUTH LINE OF SAID SECTION 7, NORTH 89°58'14" EAST, A DISTANCE OF 1306.24 FEET TO THE SOUTHWEST CORNER OF TRACT NO. 13 OF THE UNRECORDED PLAT OF HIGHLAND FOREST; THENCE CONTINUE NORTH 89°58'14" EAST, 697.83 FEET TO THE POINT OF BEGINNING; THENCE NORTH 00°01'28" WEST 164.91 FEET; THENCE

NORTH 89°58'32" EAST 132.00 FEET; THENCE SOUTH 00°01'28" EAST 164.90 FEET; THENCE SOUTH 89°58'14" WEST 132.00 FEET TO THE A F O R E M E N T I O N E D POINT OF BEGINNING. RESERVING AN EASEMENT OVER AND ACROSS THE NORTH 15.00 FEET OF THE ABOVE DESCRIBED TRACT FOR INGRESS AND EGRESS (LOT #35)

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

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

Michael Bruning, Esq.
Florida Bar#: 37361
Connolly, Geaney, Ablitt & Willard, PC.
The Blackstone Building
100 South Dixie Highway, Suite 200
West Palm Beach, FL 33401
Primary E-mail:
pleadings@acdclaw.com
Secondary E-mail:
mbruning@acdclaw.com
Toll Free: (561) 422-4668
Facsimile: (561) 249-0721
Counsel for Plaintiff
Files: C60.2491
Aug. 30; Sept. 6, 2013 13-03697P

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CASE NO:

51-2012-CA-006826-XXXX-WS BANK OF AMERICA, N.A., PLAINTIFF, VS. THOMAS H. GORECKI, JR., et al. Defendants, NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure dated July 25, 2013 entered in Civil Case No.: 51-2012-CA-006826-XXXX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Dade City, Florida, and pursuant to Florida Statutes §45.031, Paula S. O'Neil Clerk of Circuit Court will sell to the highest and best bidder for cash by electronic sale at www.pasco.realforeclose.com at 11:00 AM on the 9th day of September, 2013 the following described property as set forth in said Summary Final Judgment, to-wit

THE EAST 200 FEET OF LOT 118 OF THE UNRECORDED PLAT OF LONG LAKE ESTATES UNIT THREE, LYING IN SECTION 3, TOWNSHIP 24 SOUTH, RANGE 17 EAST, PASCO COUNTY, FLORIDA FURTHER DESCRIBED AS FOLLOWS;
COMMENCE AT THE NW CORNER OF THE SW 1/4 OF SAID SECTION 3, THENCE RUN ALONG THE WEST LINE OF SAID SW 1/4, SOUTH 0 DEGREES 26'10" WEST, 2684.0 FEET TO THE SOUTHWEST CORNER OF SAID SECTION 3; THENCE ALONG THE SOUTH LINE OF SECTION 3, SOUTH 89 DEGREES 26'02" EAST, 979.96 FEET FOR A POINT OF BEGINNING THENCE RUN NORTH 0 DEGREES 33'58" EAST, 292.28 FEET, THENCE NORTH 20 DEGREES 36'02" EAST, 25.0 FEET THENCE SOUTH 69 DEGREES 23'58" EAST 292.80 FEET; THENCE 25.60 FEET ALONG THE ARC OF A CURVE TO THE LEFT, SAID CURVE HAVING A RADIUS OF 821.0 FEET AND A CHORD OF 25.60 FEET WHICH BEARS SOUTH 70 DE-

GREES 17'34" EAST; THENCE SOUTH 18 DEGREES 48'50" WEST, 25.0 FEET; THENCE SOUTH 0 DEGREES 33'58" WEST 183.32 FEET; THENCE NORTH 89 DEGREES 26'02" WEST, 300.00 FEET TO THE POINT OF BEGINNING.

BEING THAT PARCEL OF LAND CONVEYED TO THOMAS H. GORECKI, JR., A SINGLE PERSON FROM PATRICK R. HOLZAND JILL C. HOLZ, HUSBAND AND WIFE BY THAT DEED DATED 07/13/1994 AND RECORDED 07/17/1995 IN DEED BOOK 3449 AND PAGE 1006 OF THE PASCO COUNTY, FL PUBLIC REGISTRY.

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 IN PASCO COUNTY 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.

Dated this 22 day of August, 2013.
By: Christina V. Paradowski
cvp@trippscott.com
Florida Bar 0056708
for Maria Fernandez-Gomez, Esq
Fla. Bar No. 998494
TRIPP SCOTT, P.A.
Attorneys for Plaintiff
110 S.E. Sixth St., 15th Floor
Fort Lauderdale, FL 33301
Telephone (954) 765-2999
Facsimile (954) 761-8475
Email: mfg@trippscott.com
13-019175
Aug. 30; Sept. 6, 2013 13-03706P

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.: 51-2011-CA-001691ES WELLS FARGO BANK, NA, PLAINTIFF, VS. STEPHANIE FULFORD KASSIM, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 14, 2013, and entered in Case No. 51-2011-CA-001691ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, NA, is the Plaintiff and Stephanie Fulford-Kassim, Peter Zapata, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically held online at www.pasco.realforeclose.com: in Pasco County, Florida, at 11:00AM on the 14th day of October 2013, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 1, A PORTION OF TRACT 50-A OF UNRECORDED SUBDIVISION OF NEW RIVER RANCHETTES, UNIT 2, IN SECTION 36, TOWNSHIP 26 SOUTH, RANGE 20 EAST, PASCO COUNTY FLORIDA, BEING FURTHER DESCRIBED AS: COMMENCE AT THE NORTHEAST CORNER OF SAID SECTION 36; THENCE SOUTH 89 DEGREES 43'27" WEST ALONG THE NORTH LINE THEREOF, A DISTANCE OF 1671.44 FEET; THENCE SOUTH, A DISTANCE OF 2504.42 FEET FOR A POINT OF BEGINNING; THENCE SOUTH 85 DEGREES 15'34" EAST, A DISTANCE OF 320.20 FEET; THENCE SOUTH 11 DEGREES 18'31" WEST, A DISTANCE OF 112.79 FEET; THENCE SOUTH 05 DEGREES 01'43" WEST, A DISTANCE OF 25.00 FEET; THENCE 115.61 FEET ALONG THE ARC OF A

CURVE TO THE LEFT SAID CURVE HAVING A RADIUS OF 1317.25 FEET, DELTA ANGLE OF 05 DEGREES 01'43" CHORD BEARING AND DISTANCE OF NORTH 87 DEGREES 29'08" WEST, 115.57 FEET THENCE WEST A DISTANCE OF 179.33 FEET; THENCE NORTH, A DISTANCE OF 156.90 FEET TO THE POINT OF BEGINNING, SUBJECT TO AN EASEMENT FOR INGRESS AND EGRESS OVER AND ACROSS THE WEST 25.00 FEET AND THE SOUTH 25.00 FEET THEREOF.

TOGETHER WITH THAT CERTAIN 2004 REDMAN MOBILE HOME WITH SERIAL NUMBERS FLHMBRE6550602A AND FLHMBRE6550602B.

A/K/A 1510 UPPER ROAD, WESLEY CHAPEL, FL 33543

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

If you are a person with a disability who needs 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. To file response please contact Pasco County Clerk of Court, 38053 Live Oak Ave., Dade City, FL 33523, Tel: (352) 521-4517.

Dated in Hillsborough County, Florida this 26th day of August, 2013.

Erik Del'Etoile, Esq.
FL Bar # 71675
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
EA - 11-74237
Aug. 30; Sept. 6, 2013 13-03716P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2007-CA-4273-ES US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST, INC. 2006-HE1, ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-HE1; Plaintiff, vs. RENEE ESPOSITO A/K/A RENEE S. ESPOSITO; ET-AL; Defendants NOTICE IS HEREBY GIVEN that, in accordance with the Final Judgment of Foreclosure dated August 7, 2013 entered in Civil Case No. 51-2007-CA-4273-ES of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein US Bank National Association, as Trustee for Citigroup Mortgage Loan Trust, Inc. 2006-HE1, Asset-Backed Pass-Through Certificates, Series 2006-HE1, Plaintiff and RENEE ESPOSITO A/K/A RENEE S. ESPOSITO, Et Al; are defendant(s). The Clerk will set to the highest and best bidder for cash, AT http://www.pasco.realforeclose.com IN ACCORDANCE WITH CHAPTER

45, FLORIDA STATUTES, AT 11:00 AM, September 23, 2013 the following described property as set forth in said Final Judgment, to-wit: LOT 16, LINDA LAKE GROVES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 12, PAGE 83, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA BEING THE SAME PROPERTY CONVEYED TO RENEE ESPOSITO, AS A SINGLE PERSON BY DEED FROM JOHN C. ESPOSITO RECORDED 01/10/2005 IN DEED BOOK 6168 PAGE 390, IN THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Property Address: 20637 HELLEN CT LUTZ, FL 33558 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding,

you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. DATED This 22 day of August, 2013. By: Mirna Lucho, Esq. FBN. 0076240 Attorneys for Plaintiff Marinosci Law Group, P.C. 100 West Cypress Creek Road, Suite 1045 Fort Lauderdale, FL 33309 Phone: (954)-644-8704; Fax (954) 772-9601 ServiceFL@mlg-defaultlaw.com ServiceFL2@mlg-defaultlaw.com 10-13623 Aug. 30; Sept. 6, 2013 13-03669P

FIRST INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA. CIVIL DIVISION CASE NO. 51-2009-CA-3332 ES/J1 UCN: 512009CA00332XXXXXX U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE SPECIALTY UNDERWRITING AND RESIDENTIAL FINANCE TRUST MORTGAGE LOAN ASSET-BACKED CERTIFICATES SERIES 2006-BC5, Plaintiff, vs. FAITH L. JOHNSON; DIANE N. JOHNSON; et al, Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated 10/05/2009 and an Order Resetting Sale dated July 22, 2013 and entered in Case No. 51-2009-CA-3332 ES/J1 UCN: 512009CA00332XXXXXX of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK

NATIONAL ASSOCIATION, AS TRUSTEE FOR THE SPECIALTY UNDERWRITING AND RESIDENTIAL FINANCE TRUST MORTGAGE LOAN ASSET-BACKED CERTIFICATES SERIES 2006-BC5 is Plaintiff and FAITH L. JOHNSON; DIANE N. JOHNSON; AMERICAN EXPRESS TRAVEL RELATED SERVICES COMPANY; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, PAULA S O'NEIL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at www.pasco.realforeclose.com County, Florida, at 11:00 a.m. on the 16th day of September, 2013 the following described property as set forth in said Order or Final Judgment, to-wit: LOT 1, BLOCK 1, MEADOW POINTE PARCEL 3 UNIT 1, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 30, PAGE 37, 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. 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 at Dade City, Florida, on 8/22, 2013 By: Michael A. Shifrin Florida Bar No. 0086818 SHD Legal Group P.A. Attorneys for Plaintiff PO BOX 11438 Fort Lauderdale, FL 33339-1438 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1463-64553 KZD Aug. 30; Sept. 6, 2013 13-03670P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA, CIVIL ACTION CASE NO.: 51-2010-CA-000552-WS THE HUNTINGTON NATIONAL BANK, Plaintiff vs. SAMUEL C. WADDY, et al. Defendant(s) Notice is hereby given that, pursuant to a Uniform Final Judgment of Foreclosure, dated August 14, 2013, entered in Civil Case Number 51-2010-CA-000552-WS, in the Circuit Court for Pasco County, Florida, wherein THE HUNTINGTON NATIONAL BANK is the Plaintiff, and SAMUEL C. WADDY, et al., are the Defendants, East Pasco County Courthouse will sell the property situated in Pasco County, Florida, described as: Lot 3, Block 5, LONE STAR RANCH, according to the map or plat thereof as recorded in Plat Book 55, Pages 90-118, of the Public Records of Pasco County, Florida. at public sale, to the highest bidder, for cash, at www.pasco.realforeclose.com at 11:00 AM, on the 30th day of September, 2013. 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. This Communication is from a Debt Collector 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 Govern-

ment 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; 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. Si ou se yon moun ki gen you andikap ki bezwen aranjman nenpòt nan lòd yo patisipe nan sa a pwose dapèl, ou gen dwa, san sa pa koute ou nan dispozisyon pou asistans a sèten. Nan de (2) k ap travay jou apre yo resevwa ou nan sa a (dekri avi / lòd) tanpri kontakte Enfòmasyon Piblik la Dept. Gouvènman Konte Pasco Center, 7530 Little Rd, New Port Richey, FL 34654. (727) 847-8110 (V) nan New Port Richey; (352) 521-4274, ext. 8110 (V) nan Dade City; via 1-800-955-8771 si ou genyen pwoblèm pou tande. Tribinal la pa bay transpò epi yo pa kapab akomode pou sèvis sa a. Moun ki andikape ki bezwen transpò nan tribinal la ta dwe kontakte founisè lokal transpò yo piblik pou enfòmasyon konsènan sèvis transpò ki andikape. Si vous êtes une personne handicapée qui a besoin d'une adaptation pour pouvoir participer à cette instance, vous avez le droit, sans frais pour vous à la fourniture d'une assistance certain. Dans les deux (2) jours ouvrables suivant la réception de la présente (décrire avis / ordre) s'il vous plaît contacter le Département de l'information publique, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654. (727) 847-8110 (V) à New Port Richey, (352) 521-4274, ext. 8110 (V) à Dade

City, via 1-800-955-8771 si vous êtes sourd ou malentendant. Le tribunal n'a pas assurer le transport et ne peut pas s'accommoder de ce service. Les personnes handicapées ont besoin transport vers le tribunal doit communiquer avec leurs fournisseurs locaux de transport en commun des informations concernant les services de transport à mobilité réduite. Si usted es una persona con una discapacidad que necesita cualquier acomodación para poder participar en este procedimiento, usted tiene derecho, sin costo alguno para usted a la prestación de asistencia determinada. Dentro de los dos (2) días hábiles siguientes a la recepción de esta (describir aviso / order) por favor póngase en contacto con el Departamento de Información Pública, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654. (727) 847-8110 (V) en New Port Richey, (352) 521-4274, ext. 8110 (V) en Dade City, a través 1-800-955-8771 si tiene problemas de audición. El tribunal no proporciona el transporte y no se puede acomodar para este servicio. Las personas con discapacidad que necesitan transporte a los tribunales deberán contactar a sus proveedores locales de transporte público para obtener información sobre los servicios de transporte con discapacidad. Dated: August 27, 2013 By: Erik T. Silevitch, Esquire (FBN 92048) FLORIDA FORECLOSURE ATTORNEYS, PLLC 4855 Technology Way, Suite 500 Boca Raton, FL 33431 (727) 446-4826 emailservice@ffapllc.com Our File No: CT-T00080 /OA Aug. 30; Sept. 6, 2013 13-03751P

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2013-CA-000504WS BANK OF AMERICA, N.A., Plaintiff, vs. DAVID MONTI A/K/A DAVID A. MONTI, et al. Defendants NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 14, 2013, and entered in Case No. 51-2013-CA-000504WS, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. BANK OF AMERICA, N.A., is Plaintiff and DAVID MONTI A/K/A DAVID A. MONTI; MARCI L. MONTI A/K/A MARCI MONTI; PENELOPE J. FELTON, are defendants. Clerk of Court 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 30th day of September, 2013, the following described property as set forth in said Final Judgment, to wit: TRACTS 37 OF THE UNRECORDED PLAT OF BEAR CREEK ESTATES, UNIT ONE, PASCO COUNTY, FLORIDA, LYING IN SECTIONS 7 AND 8, TOWNSHIP 25 SOUTH, RANGE 17 EAST, BEING FURTHER DESCRIBED AS FOLLOWS: COMMENCING AT THE SOUTHWEST CORNER OF SAID SECTION 8; THENCE RUN S 89° 28' 57" E, ALONG THE SOUTH LINE OF SAID SECTION 8, A DISTANCE OF 1,000.00 FEET; THENCE DUE NORTH, A DISTANCE OF 2,385.64 FEET; THENCE DUE WEST, A DISTANCE OF 785.47 FEET TO THE POINT OF BEGINNING; THENCE

FIRST INSERTION

S83° 41' 59" W, A DISTANCE OF 229.57 FEET; THENCE N 10° 14' 12" W, A DISTANCE OF 421.19 FEET; THENCE 92.58 FEET ALONG THE ARC OF A CURVE TO THE LEFT, SAID CURVE HAVING A RADIUS OF 311.95 FEET AND A CHORD OF 92.24 FEET WHICH BEARS N 71° 15' 40" E; THENCE S27° 14' 28" E, A DISTANCE OF 471.19 FEET TO THE POINT OF BEGINNING. THE NORTHERLY 25.00 FEET THEREOF BEING RESERVED AS ROAD RIGHT OF WAY FOR INGRESS AND EGRESS. AND A PORTION OF TRACT 38 OF THE UNRECORDED PLAT OF BEAR CREEK ESTATES, UNIT ONE, PASCO COUNTY, FLORIDA, LYING IN SECTION 7, TOWNSHIP 25 SOUTH, RANGE 17 EAST, BEING FURTHER DESCRIBED AS FOLLOWS: COMMENCING AT THE SOUTHWEST CORNER OF SAID SECTION 8; THENCE RUN S 89° 28' 57" E, ALONG THE SOUTH LINE OF SECTION 8, A DISTANCE OF 1000.00 FEET; THENCE DUE NORTH A DISTANCE OF 2360.45 FEET; THENCE DUE WEST, A DISTANCE OF 1013.65 FEET TO THE POINT OF BEGINNING; THENCE S 83° 42' 17" W, 68.06 FEET; THENCE N05° 05' 23" W, A DISTANCE OF 419.68 FEET; THENCE 30.30 FEET ALONG THE ARC OF A CURVE TO THE LEFT, SAID CURVE HAVING A RADIUS OF 311.95 FEET AND A CHORD BEARS

N82° 33' 11" E; THENCE S 10° 14' 12" E, A DISTANCE OF 421.19 FEET TO THE POINT OF BEGINNING. LESS AND EXCEPT THAT PORTION OF TRACTS 37 AND 38 DESCRIBED IN OFFICIAL RECORDS BOOK 3036, PAGES 1873 AND 1874. 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. Mark C. Elia, Esq. Florida Bar #: 695734 Email: MCElia@vanlawfl.com VAN NESS LAW FIRM, PLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 Fax: (954) 571-2033 PRIMARY EMAIL: Pleadings@vanlawfl.com Aug. 30; Sept. 6, 2013 13-03655P

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA, CIVIL ACTION CASE NO.: 51-2013-CA-000911-WS BANK OF AMERICA, N.A., Plaintiff vs. GUILLERMO J. BALDERA A/K/A GUILLERMO BALDERA, et al. Defendant(s) Notice is hereby given that, pursuant to a Uniform Final Judgment of Foreclosure, dated August 14, 2013, entered in Civil Case Number 51-2013-CA-000911-WS, in the Circuit Court for Pasco County, Florida, wherein BANK OF AMERICA, N.A. is the Plaintiff, and GUILLERMO J. BALDERA A/K/A GUILLERMO BALDERA, et al., are the Defendants, Pasco County Clerk of Court - West will sell the property situated in Pasco County, Florida, described as: LOT 42, THE LAKES, UNIT ONE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 17, PAGE(S) 57 THROUGH 59, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. at public sale, to the highest bidder, for cash, at www.pasco.realforeclose.com at 11:00 AM, on the 15th day of November, 2013. 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. This Communication is from a Debt Collector 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) 847-8110 (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. Si ou se yon moun ki gen you andikap ki bezwen aranjman nenpòt nan lòd yo patisipe nan sa a pwose dapèl, ou gen dwa, san sa pa koute ou nan dispozisyon pou asistans a sèten. Nan de (2) k ap travay jou apre yo resevwa ou nan sa a (dekri avi / lòd) tanpri kontakte Enfòmasyon Piblik la Dept. Gouvènman Konte Pasco Center, 7530 Little Rd, New Port Richey, FL 34654. (727) 847-8110 (V) nan New Port Richey; (352) 521-4274, ext. 8110 (V) nan Dade City; via 1-800-955-8771 si ou genyen pwoblèm pou tande. Tribinal la pa bay transpò epi yo pa kapab akomode pou sèvis sa a. Moun ki andikape ki bezwen transpò nan tribinal la ta dwe kontakte founisè lokal transpò yo piblik pou enfòmasyon konsènan sèvis transpò ki andikape. Si vous êtes une personne handicapée qui a besoin d'une adaptation pour pouvoir participer à cette instance, vous avez le droit, sans frais pour vous à la fourniture d'une assistance certain. Dans les deux (2) jours ouvrables suivant la réception de la présente (décrire avis / ordre) s'il vous plaît contacter le Département de l'information publique, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654. (727) 847-8110 (V) à New

Port Richey, (352) 521-4274, ext. 8110 (V) à Dade City, via 1-800-955-8771 si vous êtes sourd ou malentendant. Le tribunal n'a pas assurer le transport et ne peut pas s'accommoder de ce service. Les personnes handicapées ont besoin transport vers le tribunal doit communiquer avec leurs fournisseurs locaux de transport en commun des informations concernant les services de transport à mobilité réduite. Si usted es una persona con una discapacidad que necesita cualquier acomodación para poder participar en este procedimiento, usted tiene derecho, sin costo alguno para usted a la prestación de asistencia determinada. Dentro de los dos (2) días hábiles siguientes a la recepción de esta (describir aviso / order) por favor póngase en contacto con el Departamento de Información Pública, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654. (727) 847-8110 (V) en New Port Richey, (352) 521-4274, ext. 8110 (V) en Dade City, a través 1-800-955-8771 si tiene problemas de audición. El tribunal no proporciona el transporte y no se puede acomodar para este servicio. Las personas con discapacidad que necesitan transporte a los tribunales deberán contactar a sus proveedores locales de transporte público para obtener información sobre los servicios de transporte con discapacidad. Dated: August 27, 2013 By: Josh Arthur, Esquire (FBN 95506) FLORIDA FORECLOSURE ATTORNEYS, PLLC 4855 Technology Way, Suite 500 Boca Raton, FL 33431 (727) 446-4826 emailservice@ffapllc.com Our File No: CA13-00075 /OA Aug. 30; Sept. 6, 2013 13-03695P

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA, CIVIL ACTION CASE NO.: 2009-CA-002084-ES (J4) NATIONSTAR MORTGAGE LLC, Plaintiff vs. Manuel A. Chavarria, Gladys M. Chavarria a/k/a Gladys Cabra, et al. Defendant(s) Notice is hereby given that, pursuant to a Uniform Final Judgment of Foreclosure In Rem, dated August 14, 2013, entered in Civil Case Number 2009-CA-002084-ES (J4), in the Circuit Court for Pasco County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff, and Manuel A. Chavarria/Gladys M. Chavarria a/k/a Gladys Cabra, et al., are the Defendants, Pasco County Clerk of Court - East Side will sell the property situated in Pasco County, Florida, described as: LOT 193 OF COUNTRY WALK, INCREMENT F-PHASE 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 60, PAGE 47, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. at public sale, to the highest bidder, for cash, at www.pasco.realforeclose.com at 11:00 AM, on the 12th day of November, 2013. 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. This Communication is from a Debt Collector 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

FIRST INSERTION

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) 847-8110 (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. Si ou se yon moun ki gen you andikap ki bezwen aranjman nenpòt nan lòd yo patisipe nan sa a pwose dapèl, ou gen dwa, san sa pa koute ou nan dispozisyon pou asistans a sèten. Nan de (2) k ap travay jou apre yo resevwa ou nan sa a (dekri avi / lòd) tanpri kontakte Enfòmasyon Piblik la Dept. Gouvènman Konte Pasco Center, 7530 Little Rd, New Port Richey, FL 34654. (727) 847-8110 (V) nan New Port Richey; (352) 521-4274, ext. 8110 (V) nan Dade City; via 1-800-955-8771 si ou genyen pwoblèm pou tande. Tribinal la pa bay transpò epi yo pa kapab akomode pou sèvis sa a. Moun ki andikape ki bezwen transpò nan tribinal la ta dwe kontakte founisè lokal transpò yo piblik pou enfòmasyon konsènan sèvis transpò ki andikape. Si vous êtes une personne handicapée qui a besoin d'une adaptation pour pouvoir participer à cette instance, vous avez le droit, sans frais pour vous à la fourniture d'une assistance certain. Dans les deux (2) jours ouvrables suivant la réception de la présente (décrire avis / ordre) s'il vous plaît contacter le Département de l'information publique, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654. (727) 847-8110 (V) à New

Port Richey, (352) 521-4274, ext. 8110 (V) à Dade City, via 1-800-955-8771 si vous êtes sourd ou malentendant. Le tribunal n'a pas assurer le transport et ne peut pas s'accommoder de ce service. Les personnes handicapées ont besoin transport vers le tribunal doit communiquer avec leurs fournisseurs locaux de transport en commun des informations concernant les services de transport à mobilité réduite. Si usted es una persona con una discapacidad que necesita cualquier acomodación para poder participar en este procedimiento, usted tiene derecho, sin costo alguno para usted a la prestación de asistencia determinada. Dentro de los dos (2) días hábiles siguientes a la recepción de esta (describir aviso / order) por favor póngase en contacto con el Departamento de Información Pública, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654. (727) 847-8110 (V) en New Port Richey, (352) 521-4274, ext. 8110 (V) en Dade City, a través 1-800-955-8771 si tiene problemas de audición. El tribunal no proporciona el transporte y no se puede acomodar para este servicio. Las personas con discapacidad que necesitan transporte a los tribunales deberán contactar a sus proveedores locales de transporte público para obtener información sobre los servicios de transporte con discapacidad. Dated: August 27, 2013 By: Erik T. Silevitch, Esquire (FBN 92048) FLORIDA FORECLOSURE ATTORNEYS, PLLC 4855 Technology Way, Suite 500 Boca Raton, FL 33431 (727) 446-4826 emailservice@ffapllc.com Our File No: CA10-12233 /OA Aug. 30; Sept. 6, 2013 13-03752P

FIRST INSERTION

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

**CASE NO. 51-2011-CA-004459WS
CITIMORTGAGE, INC.,
Plaintiff, vs.**

**UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES,
CREDITORS, LIENORS,
TRUSTEES OF NORMA
DE JESUS A/K/A NORMA
VAZQUEZ, DECEASED;
NANCY PEREZ, HEIR;
JORGE PEREZ-DEJESUS,
HEIR; CESAR VAZQUEZ;
IF LIVING, INCLUDING
ANY UNKNOWN SPOUSE
OF SAID DEFENDANT(S),
IF REMARRIED, AND IF
DECEASED, THE RESPECTIVE
UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES,
CREDITORS, LIENORS,
AND TRUSTEES, AND ALL
OTHER PERSONS CLAIMING
BY, THROUGH, UNDER
OR AGAINST THE NAMED
DEFENDANT(S); UNKNOWN
TENANT #1; UNKNOWN
TENANT #2;
Defendant(s)**

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 08/12/2013 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

LOT 8, BLOCK E, GROVE

PARK, ACCORDING TO THE
PLAT THEREOF, AS RECORDED
IN PLAT BOOK 6,
PAGE 137, OF THE PUBLIC
RECORDS OF PASCO COUNTY,
FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on September 26, 2013

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) 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 impaired call 711.

Date: 08/27/2013

ATTORNEY FOR PLAINTIFF

By Francisco Colon
Florida Bar #381098
THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
102926
Aug. 30; Sept. 6, 2013 13-03749P

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.

51-2012-CA-007775-XXXX-WS

**HSBC Bank USA National
Association as Trustee for Merrill
Lynch Alternative Note Asset
Trust Series 2007-AF1,
Plaintiff, vs.
Alicia L. Boyles; Carey J. Boyles;
Driftwood Village Homeowners
Association, Inc.; Timer Oaks
Community Services Association,
Inc.; Unknown Tenant #1;
Unknown Tenant #2,
Defendants.**

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure dated August 12, 2013, entered in Case No. 51-2012-CA-007775-XXXX-WS of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein HSBC Bank USA National Association as Trustee for Merrill Lynch Alternative Note Asset Trust Series 2007-AF1 is the Plaintiff and Alicia L. Boyles; Carey J. Boyles; Driftwood Village Homeowners Association, Inc.; Timer Oaks Community Services Association, Inc.; Unknown Tenant #1; Unknown Tenant #2 are the Defendants, that the Clerk of Courts 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 26 day of Sept., 2013, the following described prop-

erty as set forth in said Final Judgment, to wit:

LOT 86, DRIFTWOOD VILLAGE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 13, PAGE(S) 99 THROUGH 101, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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 12 day of August, 2013.

By Jonathan Wilinsky, Esq.
Florida Bar No. 45200
BROCK & SCOTT, PLLC
Attorney for Plaintiff
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
Phone: (954) 618-6955, ext. 6105
Fax: (954) 618-6954
FLCourtDoes@brockandscott.com
Aug. 30; Sept. 6, 2013 13-03771P

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.: 51-2010-CA-004566WS
DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS
INDENTURE TRUSTEE, ON
BEHALF OF THE HOLDERS OF
THE ACCREDITED MORTGAGE
LOAN TRUST 2006-2 ASSET
BACKED NOTES,
Plaintiff, vs.**

**MARILYN F. DELMASTRO, et al,
Defendant(s).**
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 15, 2013, and entered in Case No. 51-2010-CA-004566WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Deutsche Bank National Trust Company, as Indenture Trustee, on behalf of the holders of the Accredited Mortgage Loan Trust 2006-2 Asset Backed Notes, is the Plaintiff and Marilyn F. Delmastro, Timber Oaks Community Services Association, Inc., Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically held online at www.pasco.realforeclose.com in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 14th day of October, 2013, the following described property as set forth in said

Final Judgment of Foreclosure:

LOT 33, DRIFTWOOD VILLAGE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 13, PAGES 99, 100 AND 101, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
A/K/A 11034 WATER OAK DR.,
PORT RICHEY, FL 34668

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

If you are a person with a disability who needs 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. To file response please contact Pasco County Clerk of Court, 38053 Live Oak Ave., Dade City, FL 33523, Tel: (352) 521-4517.

Dated in Hillsborough County, Florida this 26th day of August, 2013.
Kristen Schreiber, Esq.
FL Bar # 85381

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
EA - 10-40663
Aug. 30; Sept. 6, 2013 13-03715P

FIRST INSERTION

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

**CASE NO.:
51-2013-CA-002989-ES -/J1
CITIBANK, N.A., AS TRUSTEE
FOR BEAR STEARNS ASSET
BACKED SECURITIES TRUST
2007-SD1, ASSET BACKED
CERTIFICATES, SERIES
2007-SD1,
Plaintiff, vs.**

**WILBUR D. JOHNSON, JR. A/K/A
WILBUR DENNIS JOHNSON, JR.,
A/K/A WILBUR D. THOMAS, JR.,
et al.,
Defendants.**

TO: JUDITH J. THOMAS
CURRENT RESIDENCE: 5011
KERNWOOD CT, PALM HARBOR,
FL 34685
FURMAN E. THOMAS
CURRENT RESIDENCE: 5011
KERNWOOD CT, PALM HARBOR,
FL 34685

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

LOT 17, BLOCK 4, BRIDGE-WATER PHASE 1 AND 2, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 48, PAGE 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 1800

NW 49TH STREET, SUITE 120, FT. LAUDERDALE FL 33309 on or before 9/30/2013, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in BUSINESS OBSERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port 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.

WITNESS my hand and the seal of this Court this 22 day of AUG, 2013.

PAULA S. O'NEIL
As Clerk of the Court
By Susannah Hennessy
As Deputy Clerk
Choice Legal Group, P.A.
Attorney for Plaintiff

1800 NW 49TH STREET, SUITE 120
FT. LAUDERDALE FL 33309
13-00026
Aug. 30; Sept. 6, 2013 13-03735P

FIRST INSERTION

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

**CASE NO.: 51-2013-CA-003058/J4
U.S. BANK NATIONAL
ASSOCIATION, AS TRUSTEE
FOR CITIGROUP MORTGAGE
LOAN TRUST INC. MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2006-AR7,
Plaintiff, vs.**

**RANDY S. BENDELL, et al.,
Defendants.**

TO: RANDY S. BENDELL
Last Known Address: 1820 BEACONSFIELD DR, WESLEY CHAPEL, FL 33543
Also Attempted At: 13 COTTRELL DR, MILLSTONE TOWNSHIP, NJ 08510 and 25 CONSTITUTION DR, SOUTHAMPTON, NJ 08088
Current Residence Unknown

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

LOT 24, BLOCK 24, MEADOW POINTE III PARCEL "FF" & "OO", ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 53, PAGES 26 THROUGH 39, 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 1800 NW 49TH STREET, SUITE 120, FT.

LAUDERDALE FL 33309 on or before 9/30/2013, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in BUSINESS OBSERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port 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.

WITNESS my hand and the seal of this Court this 27 day of AUG, 2013.

PAULA S. O'NEIL
As Clerk of the Court
By Susannah Hennessy
As Deputy Clerk
Choice Legal Group, P.A.
Attorney for Plaintiff

1800 NW 49TH STREET, SUITE 120
FT. LAUDERDALE FL 33309
12-09755
Aug. 30; Sept. 6, 2013 13-03736P

FIRST INSERTION

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

**CASE NO. 51-2013-CA-003788ES/J4
CITIMORTGAGE, INC.,
Plaintiff, vs.
VIRGINIA MERKEL, et al.
Defendant(s)**

TO: VIRGINIA MERKEL; UNKNOWN SPOUSE OF VIRGINIA MERKEL
Whose residence(s) is/are unknown.

YOU ARE HEREBY required to file your answer or written defenses, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Drive, Tampa, FL 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, on or before 9/30/2013, 2013, the nature of this proceeding being a suit for foreclosure of mortgage against the following described property, to wit:

Lot 6, Block 5, Tier 4, MAP OF RICHLAND, according to the plat thereof, as recorded in Plat Book 1, Page 19, of the Public Records of Pasco County, Florida.

If you fail to file your response or answer, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Dr., Tampa, Florida 33619-1328, telephone (813) 915-8660, facsimile (813) 915-

0559, within thirty days of the first publication of this Notice, a default will be entered against you for the relief demanded in the Complaint or petition.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the 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 at PASCO County this 27 day of AUG, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Circuit Court
By Susannah Hennessy
Deputy Clerk

Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
telephone (813) 915-8660
facsimile (813) 915-0559
Citi/156585/ana
Aug. 30; Sept. 6, 2013 13-03739P

FIRST INSERTION

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

**CASE NO.:
51-2013-CA-003152-CAAX-ES
DIVISION: J4**

**JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
Plaintiff, vs.
INNOVATING FINANCIAL
LLC, AS TRUSTEE UNDER
THE PROVISIONS OF A TRUST
AGREEMENT DATED JULY 19,
2012 KNOWN AS THE LAND
TRUST 13840 VANDERBILT RD,
et al,
Defendant(s).**

To: Roy Garcia
The Unknown Spouse of Roy Garcia
Last Known Address: 13840 Vanderbilt Rd, Odessa, FL 33556-1784
Current Address: Unknown
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
Last Known Address: Unknown
Current Address: Unknown

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida: LOT 4, BLOCK 9, ASHLEY LAKES PHASE 2A, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 49, PAGES 50 THROUGH 59, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
A/K/A 13840 Vanderbilt Rd, Odessa, FL 33556-1784
has been filed against you and you are required to serve a copy of your writ-

ten defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before 9/30/2013 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

**See the Americans with Disabilities Act

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 this court on this 20 day of AUG, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Circuit Court
By: Susannah Hennessy
Deputy Clerk

Albertelli Law
P.O. Box 23028
Tampa, FL 33623
009328F01
Aug. 30; Sept. 6, 2013 13-03734P

FIRST INSERTION

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

GENERAL JURISDICTION
DIVISION

**CASE NO. 512013CA02563ES/J5
WELLS FARGO BANK, NATIONAL
ASSOCIATION, AS TRUSTEE
FOR MORGAN STANLEY
CAPITAL I INC. TRUST 2006-HEI,
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES 2006-HEI,
Plaintiff, vs.**

**CHARLESWORTH AT MEADOW
POINTE HOMEOWNERS
ASSOCIATION, INC., ET AL.
Defendant(s).**

TO: VIRGILIO VIOLENES & UNKNOWN SPOUSE OF VIRGILIO VIOLENES

whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:

LOT 8, BLOCK 2, MEADOW POINTE PARCEL 16 UNIT 3A, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 45, PAGE 127, 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 counsel for

Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 9/30/2013/ (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

If you are a person with a disability who needs 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 this Court at County, Florida, this 21 day of AUG, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
CLERK OF THE CIRCUIT COURT
BY: Susannah Hennessy
DEPUTY CLERK
ROBERTSON, ANSCHUTZ,
AND SCHNEID, PL
ATTORNEY FOR PLAINTIFF
6409 CONGRESS AVENUE,
SUITE 100
BOCA RATON, FL 33487
Aug. 30; Sept. 6, 2013 13-03740P

FIRST INSERTION

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

**CASE NO. 51-2012-CA-007937WS
REVERSE MORTGAGE
SOLUTIONS, INC.,
Plaintiff, vs.**

**MELODY JEAN DOVE A/K/A
MELODY SANDERS, et al.,
Defendants.**

To: KENNETH W. SANDERS, 4006 CITRUS DRIVE, NEW PORT RICHEY, FL 34652
TRESSA L. FITZPATRICK, 3427 SW 23RD, CHICKASHA, OK 73018
UNKNOWN SPOUSE OF MELODY JEAN DOVE A/K/A MELODY SANDERS,

4006 CITRUS DRIVE, NEW PORT RICHEY, FL 34652
UNKNOWN SPOUSE OF DONALD BRITT SANDERS,
4006 CITRUS DRIVE, NEW PORT RICHEY, FL 34652
UNKNOWN SPOUSE OF ANNA SANDERS, 4006 CITRUS DRIVE, NEW PORT RICHEY, FL 34652
UNKNOWN SPOUSE OF KENNETH W. SANDERS, 4006 CITRUS DRIVE, NEW PORT RICHEY, FL 34652

LAST KNOWN ADDRESS STATED, CURRENT RESIDENCE UNKNOWN
YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit:

LOT 28, BLOCK D, GROVE PARK UNIT NO. 3, ACCORDING TO THE PLAT THEREOF IN PLAT BOOK 7, PAGE 97, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

has been filed against you and you are required to file a copy of your written defenses, if any, to it on Rickisha H.

Singletary, McCalla Raymer, LLC, 225 E. Robinson St. Suite 660, Orlando, FL 32801 and file the original with the Clerk of the above-styled Court on or before 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint. On or before 9/30/2013

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 seal of said Court on the 20th day of August, 2013

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
CLERK OF THE CIRCUIT COURT
As Clerk of the Court
BY: Diane Deering
Deputy Clerk

Rickisha H. Singletary
MCCALLA RAYMER, LLC
225 E. Robinson St. Suite 660
Orlando, FL 32801
Phone: (407) 674-1850
Fax: (321) 248-0420
1565291
12-02103-1
Aug. 30; Sept. 6, 2013 13-03719P

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT OF
FLORIDA, IN AND FOR
PASCO COUNTY
CIVIL DIVISION
Case No. 51-2013-CA-002969WS
Division J6

DLJ MORTGAGE CAPITAL, INC.
Plaintiff, vs.
DANA RAKANOVIC, et al.
Defendants.
TO: DANA RAKANOVIC
CURRENT RESIDENCE UNKNOWN
LAST KNOWN ADDRESS
3750 SAIL DRIVE
NEW PORT RICHEY, FL 34652

You are notified that an action to foreclose a mortgage on the following property in Pasco County, Florida:
LOT 2369, BEACON SQUARE,
UNIT 19, ACCORDING TO
THE PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGES(S) 94, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

commonly known as 3750 SAIL DRIVE, NEW PORT RICHEY, FL 34652 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Alexander J. Marqua of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before 9/30/2013, (or 30 days from the first date of publication, whichever is later) 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. Within seven (7) 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired.

Dated: August 22, 2013.

CLERK OF THE COURT
Honorable Paula O'Neil
38053 Live Oak Avenue
Dade City, Florida 33523
(COURT SEAL) By: Diane Deering
Deputy Clerk
Alexander J. Marqua

Kass Shuler, P.A.
plaintiff's attorney
P.O. Box 800
Tampa, Florida 33601
(813) 229-0900
246300/1327430/pas
Aug. 30; Sept. 6, 2013 13-03717P

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT OF
FLORIDA, IN AND FOR
PASCO COUNTY
CIVIL DIVISION
Case No. 51-2013-CA-003756ES
Division J5

OCWEN LOAN SERVICING, LLC
Plaintiff, vs.
ADIL ZIDOUHIA, AMINE ZIDOUHIA, et al.
Defendants.
TO: AMINE ZIDOUHIA
CURRENT RESIDENCE UNKNOWN
LAST KNOWN ADDRESS
9129 MIRAH WIND PLACE
LAND O LAKES, FL 34637

You are notified that an action to foreclose a mortgage on the following property in Pasco County, Florida:
LOT 2, BLOCK 7 OF TIER-
RA DEL SOL PHASE 1, AC-
CORDING TO THE PLAT
THEREOF AS RECORDED IN
PLAT BOOK 52, PAGE(S) 70
THROUGH 84, INCLUSIVE,
OF THE PUBLIC RECORDS
OF PASCO COUNTY, FLORI-
DA.

commonly known as 9129 MIRAH WIND PLACE, LAND O LAKES, FL 34637 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Alexander J. Marqua of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before 9/30/2013, (or 30 days from the first date of publication, whichever is later) 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. Within seven (7) 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired.

Dated: August 27, 2013.

CLERK OF THE COURT
Honorable Paula O'Neil
38053 Live Oak Avenue
Dade City, Florida 33523
(COURT SEAL) By: Susannah Hennessy
Deputy Clerk
Alexander J. Marqua

Kass Shuler, P.A.
plaintiff's attorney
P.O. Box 800
Tampa, Florida 33601
(813) 229-0900
327968/1334688/arj
Aug. 30; Sept. 6, 2013 13-03726P

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT OF
FLORIDA IN AND
FOR PASCO COUNTY
CASE NO.
51-2013-CA-002652ES/J5
DLJ MORTGAGE CAPITAL, INC.,
Plaintiff, vs.
CAROL ANN GAMELIN A/K/A
CAROL A. GAMELIN, et al.
Defendants.

To the following Defendant(s):
UNKNOWN HEIRS OF THE ES-
TATE OF RICHARD J. GAMELIN
A/K/A RICHARD GAMELIN
32818 PEACH TREE LANE, WESLEY
CHAPEL, FLORIDA 33544

YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
LOT 42, KNOLLWOOD
ACRES, AS PER PLAT THERE-
OF, RECORDED IN PLAT
BOOK 12, PAGE 139, 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 McCalla Raymer, LLC, Rickisha H. Singletary, Attorney for Plaintiff, whose address is 225 East Robinson Street, Suite 660, Orlando, FL 32801 on or before 9/30/2013, a date which is within thirty (30) days after the first publication of this Notice in the The Business Observer (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 demand 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.

WITNESS my hand and seal of this Court on this 22 day of AUG, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Court
By Susannah Hennessy
As Deputy Clerk
Rickisha H. Singletary

MCCALLA RAYMER, LLC
225 E. Robinson St. Suite 660
Orlando, FL 32801
Phone: (407) 674-1850
Email:
MRService@mccallaraymer.com
1713180
11-08100-1
Aug. 30; Sept. 6, 2013 13-03730P

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CASE NO. 51-2012-CA-007703ES/J1
MIDFIRST BANK
Plaintiff, v.
THE UNKNOWN HEIRS,
GRANTEES, DEVISEES,
LIENORS, TRUSTEES, AND
CREDITORS OF JESS E. SNIDER
A/K/A JESSE E. SNIDER,
DECEASED, ET AL.
Defendants.

TO: THE UNKNOWN HEIRS, GRANT-
EES, DEVISEES, LIENORS, TRUST-
EES, AND CREDITORS OF JESS E.
SNIDER A/K/A JESSE E. SNIDER,
DECEASED, AND ALL CLAIMANTS,
PERSONS OR PARTIES, NATURAL
OR CORPORATE, AND WHOSE EX-
ACT LEGAL STATUS IS UNKNOWN,
CLAIMING BY, THROUGH, UNDER
OR AGAINST JESS E. SNIDER A/K/A
JESSE E. SNIDER, DECEASED, OR
ANY OF THE HEREIN NAMED OR
DESCRIBED DEFENDANTS OR
PARTIES CLAIMING TO HAVE ANY
RIGHT, TITLE OR INTEREST IN AND
TO THE PROPERTY HEREIN DE-
SCRIBED

Current residence unknown, but whose last known address was:
39533 9TH AVE., ZEPHYRHILLS, FL
33542-4720

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

LOT 24, SUNSET ESTATES I,
AS PER PLAT THEREOF RE-

CORDED IN PLAT BOOK 14,
PAGE 124, PUBLIC RECORDS
OF PASCO COUNTY, FLORI-
DA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on DOUGLAS C. ZAHM, P.A., Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before 9/30/2013 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at 38053 Live Oak Avenue, Dade City, FL 33523-3894, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

ANY PERSONS WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

WITNESS my hand and seal of the Court on this 22 day of AUG, 2013.

Paula S. O'Neil - AES
Clerk of the Circuit Court
(SEAL) By: Susannah Hennessy
Deputy Clerk

DOUGLAS C. ZAHM, P.A.
Plaintiff's attorney
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
11120345
Aug. 30; Sept. 6, 2013 13-03733P

FIRST INSERTION

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

51-2013-CA-002930 ES/J5
GREEN TREE SERVICING LLC,
Plaintiff, vs.

CYNTHIA A. COMBS A/K/A
CYNTHIA ANN CRISON;
UNKNOWN SPOUSE OF
CYNTHIA A. COMBS A/K/A
CYNTHIA ANN CRISON; BILLY
L. COMBS A/K/A BILLY LEE
COMBS; UNKNOWN SPOUSE
OF BILLY L. COMBS A/K/A
BILLY LEE COMBS; CORTEZ
INVESTMENTS GROUP, INC.;
BANK OF AMERICA, NATIONAL
ASSOCIATION; LONDON
PALLADIUM, INC., a dissolved
company; STATE OF FLORIDA
DEPARTMENT OF REVENUE;
BARBARA A. COMBS; UNKNOWN
TENANT #1; UNKNOWN TENANT
#2;

Defendant(s)
TO: BARBARA A. COMBS
Whose residence(s) is/are unknown.
YOU ARE HEREBY required to file

your answer or written defenses, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Drive, Tampa, FL 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, on or before 9/30/2013, 2013, the nature of this proceeding being a suit for foreclosure of mortgage against the following described property, to wit:

A portion of Tract 90 Highland Forest unrecorded being further described as follows:
The South 375.3 feet more or less of the West 1/2 of the East 1/2 of the Southwest 1/4 of the Southwest 1/4 of the Southeast 1/4 of Section 8, Township 24 South, Range 18 East, Pasco County, Florida being more particularly described as follows: COMMENCE at the Southwest corner of the Southeast 1/4 of the Southeast 1/4 of said Section 8, (also known as the Southwest corner of Lot 27, Highland Meadows Unit 1 as recorded in Plat Book 12, Pages 97 through 100, Public Records of Pasco County, Florida) thence North 89°59'32" West along the South boundary line of said Section 8 a distance of 830.51 feet to the

POINT OF BEGINNING; thence continue North 89°59'32" West a distance of 166.11 feet; thence North 00°01'18" East, a distance of 375.28 feet; thence North 89°59'51" East, a distance of 165.95 feet; thence South 00°00'09" East, a distance of 375.29 feet to the POINT OF BEGINNING; together with an ingress and egress easement over and across the East 17.50 feet of the North 263.00 feet of the West 1/2 of the East 1/2 of the Southwest 1/4 of the Southwest 1/4 of the Southeast 1/4 of said Section 8.

If you fail to file your response or answer, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Dr., Tampa, Florida 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, within thirty days of the first publication of this Notice, a default will be entered against you for the relief demanded in the Complaint or petition.

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

Please contact the 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 at PASCO County this 23 day of AUG, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Circuit Court
By Susannah Hennessy
Deputy Clerk

Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
telephone (813) 915-8660
facsimile (813) 915-0559
File No. 130217
Aug. 30; Sept. 6, 2013 13-03737P

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT OF THE
STATE OF FLORIDA, IN AND FOR
PASCO COUNTY
CIVIL DIVISION
CASE NO. 51-2013-CA-001598ES/J1
GREEN TREE SERVICING LLC,
Plaintiff, vs.

STEPHEN M. POLING A/K/A
STEPHEN MARK POLING;
UNKNOWN SPOUSE OF
STEPHEN M. POLING A/K/A
STEPHEN MARK POLING;
BANK OF AMERICA, NATIONAL
ASSOCIATION; THE STATE OF
FLORIDA DEPARTMENT OF
REVENUE; LAKE PADGETT
ESTATES EAST PROPERTY
OWNERS ASSOCIATION,
INC.; UNKNOWN TENANT #1;
UNKNOWN TENANT #2;

Defendant(s)
TO: STEPHEN M. POLING A/K/A
STEPHEN MARK POLING; UN-
KNOWN SPOUSE OF STEPHEN M.
POLING A/K/A STEPHEN MARK
POLING

Whose residence(s) is/are:
15902 WILLOWDALE RD
TAMPA, FL 33625-1353
TO: UNKNOWN TENANT #1; UN-
KNOWN TENANT #2
Whose residence(s) is/are:
23253 GRANITE PL
LAND O LAKES, FL 34639

YOU ARE HEREBY required to file your answer or written defenses, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Drive, Tampa, FL 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, on or before 9/30/2013, 2013, the nature of this proceeding being a suit for foreclosure of mortgage against the following described property, to wit:

Lot 379, unrecorded plat of LAKE PADGETT ESTATES EAST, Pasco County, Florida, being further described as follows: Begin 1740.65 feet South and 1570.49 feet East of the Southwest corner of the Northwest 1/4 of Section 17, Township 26 South, Range 19 East, Pasco County, Florida, and run on an arc to the right, 21.03 feet, chord of

20.41 feet, chord bearing of North 65°29'45" West; thence run on an arc to the left 66.19 feet, chord of 61.46 feet, chord bearing of North 79°19'23" West; thence run North 45°32'55" West, 161.77 feet; thence run South 83°14'25" East, 196.60 feet; thence South 00°24'33" West, 110.00 feet to the POINT OF BEGINNING.

If you fail to file your response or answer, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Dr., Tampa, Florida 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, within thirty days of the first publication of this Notice, a default will be entered against you for the relief demanded in the Complaint or petition.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the 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 at PASCO County this 20 day of AUG, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Circuit Court
By Susannah Hennessy
Deputy Clerk

Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
telephone (813) 915-8660
facsimile (813) 915-0559
File No. 142790
Aug. 30; Sept. 6, 2013 13-03738P

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CASE NO.: 2013-CA-3035-ES/J5
THE BANK OF NEW YORK
MELLON TRUST COMPANY,
N.A., as Trustee for GREENPOINT
MANUFACTURED HOUSING
CONTRACT TRUST,
PASS-THROUGH CERTIFICATE,
SERIES 2000-4, acting by and
through GREEN TREE SERVICING
LLC, as Servicing Agent
345 St. Peter Street
1100 Landmark Towers
St. Paul, MN 55102,
Plaintiff, v.

THE UNKNOWN HEIRS,
DEVISEES, GRANTEES,
ASSIGNEES, CREDITORS,
LIENORS AND TRUSTEES OF
MICHAEL F. RATHBURN A/K/A
MIKE RATHBURN, DECEASED,
AND ANY OTHER PARTIES
CLAIMING BY, THROUGH,
UNDER AND AGAINST THE
NAMED DEFENDANT, JULIE A.
RATHBURN, THE UNKNOWN
TENANT IN POSSESSION OF 4641
SEABERG ROAD, ZEPHYRHILLS,
FLORIDA 33541, n/k/a Michelle
Rathburn

Defendants.
TO: THE UNKNOWN HEIRS, DE-
VISEES, GRANTEES, ASSIGNE-
EES, CREDITORS, LIENORS AND
TRUSTEES OF MICHAEL F. RATH-
BURN A/K/A MIKE RATHBURN,
DECEASED, AND ANY OTHER PAR-
TIES CLAIMING BY, THROUGH,
UNDER AND AGAINST THE
NAMED DEFENDANT

YOU ARE NOTIFIED that a civil action has been filed against you in the Circuit Court, County of Pasco, State of Florida, to foreclose certain real property described as follows:

THE NORTH 1/2 OF TRACT
46, ZEPHYRHILLS COLONY
COMPANY LANDS, SECTION
16, TOWNSHIP 26 SOUTH,
RANGE 21 EAST, ACCORD-
ING TO THE MAP OF PLAT
THEREOF RECORDED IN
PLAT BOOK 1, PAGE 55, OF
THE PUBLIC RECORDS OF
PASCO COUNTY, FLORIDA,

LESS AND EXCEPT THE
WEST 363.00 FEET THERE-
OF; TOGETHER WITH
THAT CERTAIN 1999 PEACH
STATE, 28 X 52 MOBILE
HOME, SERIAL NUMBERS:
PSH2GA0975A/B.
Commonly known as: 4641
SEABERG ROAD, ZEPHY-
RHILLS, FLORIDA 33541.

You are required to file a written response with the Court and serve a copy of your written defenses, if any, to it on Timothy D. Padgett, P.A., Plaintiff's attorney, whose address is 6267 Old Water Oak Road, Suite 203, Tallahassee, Florida 32312, at least thirty (30) days from the date of first publication, and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint.

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 21 day of AUG, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Court
By: Susannah Hennessy
Deputy Clerk

Timothy D. Padgett, P.A.
Plaintiff's attorney
6267 Old Water Oak Road, Suite 203
Tallahassee, Florida 32312
Aug. 30; Sept. 6, 2013 13-03731P

FIRST INSERTION

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

51-2013-CA-002277-CAAX-ES/J5
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
SUCCESSOR BY MERGER TO
CHASE HOME FINANCE, LLC
SUCCESSOR BY MERGER
TO CHASE MANHATTAN
MORTGAGE CORPORATION
Plaintiff, vs.
DEBBIE S. HANKEY A/K/A
DEBBIE SUE HANKEY, et al
Defendant(s).

TO: DEBBIE S. HANKEY A/K/A
DEBBIE SUE HANKEY, THE UN-
KNOWN SPOUSE OF DEBBIE S.
HANKEY
RESIDENT: Unknown
LAST KNOWN ADDRESS: 19135
ANAHEIM DRIVE, SPRING HILL,
FL 34610-5473

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

LOT 27, SHADY ACRES,
COMMENCING AT THE
SOUTHEAST CORNER OF
THE NORTHWEST 1/4 OF
THE SOUTHWEST 1/4 OF
SECTION 22, TOWNSHIP
24 SOUTH, RANGE 18 EAST,
PASCO COUNTY, FLORIDA;
AND THENCE GO NORTH
89 DEGREES 53 MINUTES
33 SECONDS WEST ALONG
1/4, 1/4 SECTION LINE, A
DISTANCE OF 632.52 FEET
TO THE POINTE OF BEGIN-
NING; THENCE GO SOUTH
32 DEGREES 51 MINUTES
43 SECONDS EAST A DIS-
TANCE OF 535.34 FEET;
THENCE GO SOUTH 57
DEGREES 30 MINUTES
00 SECONDS WEST A DIS-
TANCE OF 350.00 FEET;
THENCE GO NORTH 31
DEGREES 45 MINUTES 45
SECONDS WEST A DIS-
TANCE OF 750.94 FEET;
THENCE GO SOUTH 89
DEGREES 53 MINUTES
33 SECONDS EAST A DIS-
TANCE OF 400.00 FEET

TO THE POINT OF BEGIN-
NING.

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, PLC, attorneys for plaintiff, whose address is 2727 West Cypress Creek Road, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before or immediately thereafter, 9/30/2013 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: AUG 22 2013

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Circuit Court
By Susannah Hennessy
Deputy Clerk of the Court

Phelan Hallinan, PLC
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
PH # 36679
Aug. 30; Sept. 6, 2013 13-03732P

FIRST INSERTION

NOTICE OF ACTION IN THE COUNTY COURT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 51-2011-CC-4733-ES/T CHAPEL PINES HOMEOWNERS ASSOCIATION, INC., Plaintiff, vs. JORGE L. MANCEBO, Defendant.

TO: JORGE L. MANCEBO 2300 BRIARWEST BLVD., APT. 3203 HOUSTON, TX 77077
YOU ARE HEREBY NOTIFIED that an action for foreclosure of lien on the following described property: LOT 23, BLOCK B, CHAPEL PINES PHASE 1A, ACCORDING TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 42, PAGE 019, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, MORE COMMONLY KNOWN AS 30504 BIRDHOUSE DRIVE.

Has been filed against you, and that you are required to serve a copy of your written defenses, if any, to it on STEVEN H. MEZER, ESQUIRE, Plaintiff's attorney, whose address is Bush Ross P.A., Post Office Box 3913, Tampa, FL 33601, on or before 9/30/2013, a date within 30 days after the first publication of the notice and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise default will be entered against you for the relief demanded in the complaint or

petition.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the 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 AUG 23, 2013.
Paula S. O'Neil, Ph.D., Clerk & Comptroller
As Clerk of the Court
By: Susannah Hennessy
Deputy Clerk
Steven H. Mezer, Esquire
Florida Bar No. 239186
Bush Ross PA
P. O. Box 3913
Tampa, Florida 33601
(813) 204-6404
Attorney for Plaintiff
1380342.v1
Aug. 30; Sept. 6, 2013 13-03723P

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2013-CA-002510WS WELLS FARGO BANK, N.A. Plaintiff, v. THE UNKNOWN HEIRS, GRANTEEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF LUCY GUERCIA, DECEASED, ET AL. Defendants.

TO: THE UNKNOWN HEIRS, GRANTEEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF LUCY GUERCIA, DECEASED, AND ALL CLAIMANTS, PERSONS OR PARTIES, NATURAL OR CORPORATE, AND WHOSE EXACT LEGAL STATUS IS UNKNOWN, CLAIMING BY, THROUGH, UNDER OR AGAINST LUCY GUERCIA, DECEASED, OR ANY OF THE HEREIN NAMED OR DESCRIBED DEFENDANTS OR PARTIES CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN AND TO THE PROPERTY HEREIN DESCRIBED
Current residence unknown, but whose last known address was: 9747 CLINTON LN., PORT RICHEY, FL 34668-4204

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida, to-wit:
LOT 1143, THE LAKES UNIT SIX, AS PER THE PLAT THEREOF RECORDED IN PLAT BOOK 20, PAGES 129

THROUGH 131, 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 DOUGLAS C. ZAHM, P.A., Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before 9/30/2013 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at West Pasco County Judicial Center, 7530 Little Road, New Port Richey, FL 34654, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

ANY PERSONS WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

WITNESS my hand and seal of the Court on this 20th day of August, 2013.
Paula S. O'Neil - AWS
Clerk of the Circuit Court (SEAL) By: Diane Deering
Deputy Clerk
DOUGLAS C. ZAHM, P.A.
Plaintiff's attorney
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
888130757
Aug. 30; Sept. 6, 2013 13-03722P

FIRST INSERTION

NOTICE OF ACTION OF FORECLOSURE PROCEEDINGS-PROPERTY IN THE COUNTY COURT FOR THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE: 51-2013-CC-001477-ES/D SADDLE CREEK MANOR TOWNHOMES HOMEOWNERS ASSOCIATION, INC. a not-for-profit Florida corporation, Plaintiff, vs. KAREN E. ROSCOE; UNKNOWN SPOUSE OF KAREN E. ROSCOE; and UNKNOWN TENANT(S), Defendant.

TO: KAREN E. ROSCOE;
YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a Claim of Lien on the following real property, lying and being and situated in Pasco County, Florida, more particularly described as follows:

Lot 171, SADDLE CREEK MANOR, according to the Plat thereof as recorded in Plat Book 50, Page 104, of the Public Records of Pasco County, Florida, and any subsequent amendments to the aforesaid.
PROPERTY ADDRESS: 27558 Pleasure Ride Loop, Wesley Chapel, Florida 33544

This action has been filed against you and you are required to serve a copy of your written defenses, if any, upon MANKIN LAW GROUP, Attorneys for Plaintiff, whose address is 2535 Landmark Drive, Suite 212, Clearwater, FL 33761, within thirty (30) days after the first publication of this notice and file

the original with the clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with 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 seal of this Court on the 21 day of AUG, 2013.
Paula S. O'Neil, Ph.D., Clerk & Comptroller
Circuit and County Courts (SEAL) By: Susannah Hennessy
Deputy Clerk
MANKIN LAW GROUP
Attorneys for Plaintiff
2535 Landmark Drive, Suite 212
Clearwater, FL 33761
Aug. 30; Sept. 6, 2013 13-03727P

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO. 2012-CA-008394ES SECTION: J4

SUNCOAST SCHOOLS FEDERAL CREDIT UNION, Plaintiff, v. BONNIE L. CRATSENBURG, et al, Defendants.

TO: UNKNOWN HEIRS OF BONNIE L. CRATSENBURG, and all unknown parties claiming by, through, under or against the above named Defendant(s), who are not known to be dead or alive, whether said unknown parties claim as heirs, devisees, grantees, assignees, lienors, creditors, trustees, spouses, or other claimants.
Current Residence Unknown, but whose last known address was: UNKNOWN

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in PASCO County, Florida, to-wit:
LOT 66, OF TAMPA DOWNS HEIGHTS, UNIT THREE, AS PER PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGES 28 THROUGH 30, 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 Robert M. Coplen, Esquire, Robert M. Coplen, P.A., 10225 Ulmerton Road, Suite 5A, Largo, FL 33771, on or before 9/30/2013 or within thirty (30) days after the first

publication of this Notice of Action, and file the original with the Clerk of this Court at Robert D. Sumner Judicial Center, 38053 Live Oak Ave., Dade City FL 33523, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

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 seal of the Court on this 21 day of AUG 2013.
PAULA S. O'NEIL
Clerk of the Court
(SEAL) By: Susannah Hennessy
Deputy Clerk
Robert M. Coplen, P.A.
10225 Ulmerton Road, Suite 5A
Largo, FL 33771
Phone: 727-588-4550
Aug. 30; Sept. 6, 2013 13-03725P

FIRST INSERTION

NOTICE OF ACTION OF FORECLOSURE PROCEEDINGS-PROPERTY IN THE COUNTY COURT FOR THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE: 51-2013-CC-01338-ES/T

STAGECOACH PROPERTY OWNERS ASSOCIATION, INC. a not-for-profit Florida corporation, Plaintiff, vs. MATTHEW D. BATCHO; GINA M. BATCHO and UNKNOWN TENANT(S), Defendant.

TO: MATTHEW D. BATCHO; GINA M. BATCHO
YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a Claim of Lien on the following real property, lying and being and situated in Pasco County, Florida, more particularly described as follows:

LOT 4, BLOCK 3, STAGECOACH VILLAGE PARCEL 4, PHASE 2, according to the Plat thereof as recorded in Plat Book 36, Pages 133-135, of the Public Records of Pasco County, Florida, and any subsequent amendments to the aforesaid.
PROPERTY ADDRESS: 24902 Gun Smoke Drive, Land O'Lakes, Florida 34639

This action has been filed against you and you are required to serve a copy of your written defense, if any, upon MANKIN LAW GROUP, Attorneys for Plaintiff, whose address is 2535 Landmark Drive, Suite 212, Clearwater, FL 33761, within thirty (30) days after the first publication

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

If you are a person with 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 seal of this Court on the 21 day of AUG, 2013.
PAULA S. O'NEIL
Circuit and County Courts (SEAL) By: Susannah Hennessy
Deputy Clerk
MANKIN LAW GROUP
Attorneys for Plaintiff
2535 Landmark Drive, Suite 212
Clearwater, FL 33761
Aug. 30; Sept. 6, 2013 13-03728P

FIRST INSERTION

NOTICE OF ACTION OF FORECLOSURE PROCEEDINGS-PROPERTY IN THE COUNTY COURT FOR THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE: 51-2013-CC-001654-ES/D

STRAITON AT BALLANTRAE TOWNHOMES ASSOCIATION, INC. a not-for-profit Florida corporation, Plaintiff, vs. RACQUEL R. SMITH; UNKNOWN SPOUSE OF RACQUEL R. SMITH; and UNKNOWN TENANT(S), Defendant.

TO: RACQUEL R. SMITH; UNKNOWN SPOUSE OF RACQUEL R. SMITH;
YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a Claim of Lien on the following real property, lying and being and situated in Pasco County, Florida, more particularly described as follows:

Lot 5, Block 30, BALLANTRAE VILLAGE 1, according to the Plat thereof as recorded in Plat Book 51, Pages 53 through 66, of the Public Records of Pasco County, Florida.
PROPERTY ADDRESS: 17455 Stincharr Drive, Land O'Lakes, Florida 34638

This action has been filed against you and you are required to serve a copy of your written defense, if any, upon MANKIN LAW GROUP, Attorneys for Plaintiff, whose address is 2535 Landmark Drive, Suite 212, Clearwater, FL 33761, within thirty (30) days after the first publication of this notice and file

the original with the clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with 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 seal of this Court on the 21 day of AUG, 2013.
PAULA S. O'NEIL, Clerk
Circuit and County Courts (SEAL) By: Susannah Hennessy
Deputy Clerk
MANKIN LAW GROUP
Attorneys for Plaintiff
2535 Landmark Drive, Suite 212
Clearwater, FL 33761
Aug. 30; Sept. 6, 2013 13-03729P

FIRST INSERTION

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

Case No. 51-2013-CA-003537WS Division J2 WELLS FARGO BANK, N.A. Plaintiff, vs. JUDD L. JENNINGS, KATHY A. JENNINGS A/K/A KATARZYNA A. JENNINGS, et al. Defendants.

TO: JUDD L. JENNINGS BELIEVED TO BE AVOIDING SERVICE OF PROCESS AT THE ADDRESS OF: 4920 FORT TECK ROAD NEW PORT RICHEY, FL 34655

KATHY A. JENNINGS A/K/A KATARZYNA A. JENNINGS BELIEVED TO BE AVOIDING SERVICE OF PROCESS AT THE ADDRESS OF: 4920 FORT TECK ROAD NEW PORT RICHEY, FL 34655

UNKNOWN TENANTS/OWNERS BELIEVED TO BE AVOIDING SERVICE OF PROCESS AT THE ADDRESS OF: 4920 FORT TECK ROAD NEW PORT RICHEY, FL 34655
You are notified that an action to foreclose a mortgage on the following property in Pasco County, Florida: LOT 142, SOUTHERN OAKS UNIT TWO, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 28, PAGES 14 THROUGH 20 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

commonly known as 4920 FORT

TECK ROAD, NEW PORT RICHEY, FL 34655 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on David J. Melvin of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before 9/30/2013, (or 30 days from the first date of publication, whichever is later) 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. Within seven (7) 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired.
Dated: August 19, 2013.

CLERK OF THE COURT
Honorable Paula O'Neil
38053 Live Oak Avenue
Dade City, Florida 33523
(COURT SEAL) By: Diane Deering
Deputy Clerk
David J. Melvin
Kass Shuler, P.A.
plaintiff's attorney
P.O. Box 800
Tampa, Florida 33601
(813) 229-0900
Aug. 30; Sept. 6, 2013 13-03718P

FIRST INSERTION

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

CASE NO. 51-2012-CA-007937WS REVERSE MORTGAGE SOLUTIONS, INC., Plaintiff, vs. MELODY JEAN DOVE A/K/A MELODY SANDERS, et al Defendants.

To the following Defendant(s): 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 ANNA SANDERS 4006 CITRUS DRIVE, NEW PORT RICHEY, FL 34652

YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:
LOT 28, BLOCK D, GROVE PARK UNIT NO. 3, ACCORDING TO THE PLAT THEREOF IN PLAT BOOK 7, PAGE 97, 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 McCalla Raymer, LLC, Rickisha H. Singletary, Attorney for Plaintiff, whose address is 225 East Robinson Street, Suite 660, Orlando, FL 32801 on or before 9/30/2013, a date which is within thirty (30) days after the first publication of this Notice in 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 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 seal of this Court this 20th day of August, 2013.
Paula S. O'Neil, Ph.D., Clerk & Comptroller
CLERK OF THE CIRCUIT COURT
As Clerk of the Court
By Diane Deering
As Deputy Clerk
Rickisha H. Singletary
MCCALLA RAYMER, LLC
225 E. Robinson St. Suite 660
Orlando, FL 32801
Phone: (407) 674-1850
Email:
MRService@mccallarayermer.com
1565292
12-02103-1
Aug. 30; Sept. 6, 2013 13-03720P

FIRST INSERTION

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

CASE NO. 51-2012-CA-007321WS NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. MARGARET DUNN, et al Defendants.

To the following Defenant(s): 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 ANTHONY SUTERA GRANTON,

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

LOT 155, WEST PORT SUB-DIVISION UNIT THREE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 13, PAGE 9, 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 McCalla Raymer, LLC, Rickisha H. Singletary, Attorney for Plaintiff, whose address is 225 East Robinson Street, Suite 660, Orlando, FL 32801 on or before 9/30/2013, a date which is within thirty (30) days after the first publication of this Notice in 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; other-

wise 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.

WITNESS my hand and seal of this Court this 20th day of August, 2013.
Paula S. O'Neil, Ph.D., Clerk & Comptroller
CLERK OF THE CIRCUIT COURT
As Clerk of the Court
By Diane Deering
As Deputy Clerk
Rickisha H. Singletary
MCCALLA RAYMER, LLC
225 E. Robinson St. Suite 660
Orlando, FL 32801
Phone: (407) 674-1850
Email:
MRService@mccallarayermer.com
1565292
12-02103-1
1727830
12-03069-1
Aug. 30; Sept. 6, 2013 13-03721P

SUBSEQUENT INSERTIONS

SECOND 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 IM-AGEWEAR located at 15014 DAWSON DR., in the County of PASCO in the City of DADE CITY, Florida 33573 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at LAKE LAND, Florida, this 15th day of AUGUST, 2013.
BARGER HOLDINGS, INC.
August 23, 2013 13-03578P

SECOND INSERTION

NOTICE OF PUBLIC AUCTION Pursuant F.S. 328.17, United American Lien & Recovery as agent w/ power of attorney will sell the following vessel(s) to the highest bidder. Inspect 1 week prior @ marina; cash or cashier check; 18% buyer prem; all auctions are held w/ reserve; any persons interested ph 954-563-1999

Sale Date September 13 2013 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale FL 33309

V12034 1989 SER1 FL6244MS Hull ID#: SERT8582J889 inboard pleasure gas fiberglass L30ft R/O Robert Dwight Brockway Lienor: Cotee River Ventures LLC American Marina 4800 Ebbtide Ln Pt Richey

Licensed Auctioneers FLAB422 FLAU765 & 1911
August 23, 30, 2013 13-03577P

Save Time by Faxing Your Legals to the Business Observer!
Fax 941-954-8530 for Sarasota and Manatee Counties.
Fax 239-596-9775 for Collier.
Wednesday Noon Deadline.

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
File No. 51-2012-CP-000631-XXXX-ES
IN RE: ESTATE OF ANNA E DANIELS
Deceased.

The administration of the estate of Anna E Daniels, deceased, whose date of death was March 7, 2012, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 38053 Live Oak Ave., Suite 207, Dade City, FL 33523-3894. 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 August 23, 2013.

Personal Representative:
Jose A. LeGrand
P. O. Box 2626
Winter Park, Florida 32790-2626
Attorney for Personal Representative:
Julie W. Kronhaus
Attorney for Jose A. LeGrand
Florida Bar Number: 0994243
1936 Howell Branch Rd
Winter Park, FL 32792
Telephone: (407) 645-5477
Fax: (407) 539-6111
E-Mail: j.kronhaus@att.net
August 23, 30, 2013 13-03574P

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
File No. 512013CP000747CPAXWS
Division I
IN RE: ESTATE OF DAVID M. BOTTOMS,
Deceased.

The administration of the estate of DAVID M. BOTTOMS, deceased, whose date of death was December 3, 2012; File Number 512013CP000747CPAXWS, 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 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 PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is: August 23, 2013.

DOROTHY LOUISE BURRISS
Personal Representative
12406 Hudson Avenue
Hudson, FL 34669
Derek B. Alvarez, Esquire -
FBN: 114278
dba@gendersalvarez.com
Anthony F. Diecidue, Esquire -
FBN: 146528
afd@gendersalvarez.com
GENDERS ALVAREZ DIECIDUE, P.A.
2307 West Cleveland Street
Tampa, Florida 33609
Phone: (813) 254-4744
Fax: (813) 254-5222
August 23, 30, 2013 13-03569P

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
File No. 51-CP-2013-625-CPAX-WS
IN RE: ESTATE OF WALTER C GRANT
Deceased.

The administration of the estate of Walter C Grant, deceased, whose date of death was January 27, 2013, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road Suite 104, 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 August 23, 2013.

Personal Representative:
Jose A. LeGrand
P. O. Box 2626
Winter Park, Florida 32790-2626
Attorney for Personal Representative:
Julie W. Kronhaus
Attorney for Jose A. LeGrand
Florida Bar Number: 0994243
1936 Howell Branch Rd
Winter Park, FL 32792
Telephone: (407) 645-5477
Fax: (407) 539-6111
E-Mail: j.kronhaus@att.net
August 23, 30, 2013 13-03575P

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
File No. 512013CP000809CPA
IN RE: ESTATE OF Charles V Ogden
Deceased.

The administration of the estate of Charles V Ogden, deceased, whose date of death was August 30, 2011, and whose social security number is 267-44-0827, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 38053 Live Oak Avenue, Dade City, FL 33523.

The names and addresses of the personal representatives and the personal representative's attorney are set forth below.

Susan Callicot P.O. Box 384 Lutz, FL 33548 (Personal Representative)
Robert N. Zimmerman 1106 N. Parsons Ave. Ste. 202 Brandon, FL 33510 (Attorney for Personal Representative)

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

The date of first publication of this notice is August 23, 2013.

Personal Representative:
Susan Callicot
P.O. Box 384
Lutz, FL 33548
Attorney for Personal Representative:
Robert N. Zimmerman, Jr.
Florida Bar No. 0884073
1106 N. Parsons Ave.
Ste. 202
Brandon, FL 33510
Telephone: (813)-655-4900
August 23, 30, 2013 13-03570P

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
File No. 2012-CP-943
Division Probate
IN RE: ESTATE OF JESSIE VAN DEUSEN
Deceased.

The administration of the estate of Jessie Van Deusen, deceased, whose date of death was June 9, 2012, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 38053 Live Oak Ave Suite 207, Dade City, FL 33523. 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 August 23, 2013.

Personal Representative:
Jose A. LeGrand
P. O. Box 2626
Winter Park, Florida 32790-2626
Attorney for Personal Representative:
Julie W. Kronhaus
Attorney for Jose A. LeGrand
Florida Bar Number: 0994243
1936 Howell Branch Rd
Winter Park, FL 32792
Telephone: (407) 645-5477
Fax: (407) 539-6111
E-Mail: j.kronhaus@att.net
August 23, 30, 2013 13-03576P

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
File No. 51-2013-CP-000440-CPAX-WS-J
IN RE: ESTATE OF MARGARET A. SACCO
Deceased.

The administration of the estate of MARGARET A. SACCO, deceased, whose date of death was January 15, 2013, 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 August 23, 2013.

Personal Representative:
JANE E. SACCO
4744 Swallowtail Drive
New Port Richey, FL 34653
Attorney for Personal Representative:
RALEIGH W. GREENE, IV, ESQ.
Florida Bar No. 93584
13577 Feather Sound Drive, Suite 550
Clearwater, FL 33762
Phone: (727) 572-4545
Facsimile: (727) 572-4646
Email: rvgreene@baskinfleece.com
pat@baskinfleece.com
eservice@baskinfleece.com
Attorney for Petitioner
August 23, 30, 2013 13-03571P

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
File No. 2013-CP-001024-CPAX-WS
Division I
IN RE: ESTATE OF KENNETH BONE
Deceased.

The administration of the estate of Kenneth Bone, deceased, whose date of death was September 27, 2012, 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 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 August 23, 2013.

Personal Representative:
Debra Carpenter
97 Champagne Dr.
Lake St. Louis, Missouri 63367
Attorney for Personal Representative:
Joseph F. Justice
Attorney for Debra Carpenter
Florida Bar Number: 0026287
6739 Land O' Lakes Blvd.
Land O' Lakes, Florida 34639
Telephone: (813) 996-0500
Fax: (813) 322-3189
E-Mail: jfjustice@jojusticeclaw.com
August 23, 30, 2013 13-03613P

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
CASE NO. 51-2013-CP-740-CPAX-WS
SECTION: I
IN RE: ESTATE OF FRED BELLAVISTA
Deceased.

The administration of the estate of FRED BELLAVISTA, deceased, whose date of death was January 31, 2013, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 38053 Live Oak Avenue, Dade City, Florida, 33523. 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 August 23, 2013.

Personal Representative:
Kenneth Harris
8960 Fairchild Court
New Port Richey, Florida 34654
Attorney for Personal Representative:
Ann Shaw
Attorney for Kenneth Harris
Florida Bar Number: 195881
2706 Alternate 19
Suite 205
Palm Harbor, Florida 34683
Telephone: (727) 772-0415
Fax: (727) 787-8193
E-Mail: annshaw@annshaw.com
August 23, 30, 2013 13-03572P

SECOND INSERTION

NOTICE TO CREDITORS (summary administration) IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
File No. 13-901 ES
UCN: 512013CP000901CPAXES
IN RE: ESTATE OF ROSCOE C. TIBBETTS
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 ROSCOE C. TIBBETTS, deceased, File Number 512013CP000901CPAXES, by the Circuit Court for Pasco County, Florida, Probate Division, the address of which is P.O. Box 338, New Port Richey, FL 34656; that the decedent's date of death was March 20th, 2013; that the total value of the estate is \$3,000.00 and that the names and addresses of those to whom it has been assigned by such order are:

Name LINDA L. WHINERY and THOMAS T. MASSON, Co-Trustees of The Roscoe C. Tibbetts Trust U.D.T. 2-4-09

Address 35251 Tiffani Court #67 Zephyrhills, FL 33541

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the estate of the decedent and persons having claims or demands against decedent's estate on whom a copy of this notice is served within three months after the date of the first publication of this notice must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE. 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 the first publication of the Notice is August 23, 2013.

Person Giving Notice:
LINDA L. WHINERY and THOMAS T. MASSON, Co-Trustees
35251 Tiffani Court #67
Zephyrhills, FL 33541
J. GERARD CORREA, P.A.
Attorneys for Person Giving Notice
275 96TH AVENUE NORTH
SUITE 6
ST. PETERSBURG, FL 33702
Florida Bar No. 330061
SPN 00214292
Email Addresses:
jcorrealaw@tampabay.rr.com
August 23, 30, 2013 13-03644P

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
File No. 51-CP-2013-622-CPAX-ES
IN RE: ESTATE OF DENEBE M APPELYARD
Deceased.

The administration of the estate of Denebe M Appleyard, deceased, whose date of death was December 1, 2012, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 38053 Live Oak Ave Suite 207, Dade City, FL 32523-3894. 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 August 23, 2013.

Personal Representative:
Jose A. LeGrand
P. O. Box 2626
Winter Park, Florida 32790-2626
Attorney for Personal Representative:
Julie W. Kronhaus
Attorney for Jose A. LeGrand
Florida Bar Number: 0994243
1936 Howell Branch Rd
Winter Park, FL 32792
Telephone: (407) 645-5477
Fax: (407) 539-6111
E-Mail: j.kronhaus@att.net
August 23, 30, 2013 13-03573P

SECOND INSERTION

NOTICE OF ADMINISTRATION IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION
File Number: 13-894-CP
IN RE: The Estate of DONALD A. GRAY,
Deceased.

The administration of the estate of DONALD A. GRAY, deceased, File Number 13000894CP-WS, 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 address of the personal representative and the personal representative's attorney are set forth below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All persons on whom this notice is served who have objections that challenge the validity of the will, the qualifications of the personal representative, venue, or jurisdiction of this Court are required to file their objections with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is served within three months after the date of the first publication of this notice must file their claims with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OF THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

ALL CLAIMS, DEMANDS AND OBJECTIONS NOT SO FILED WILL BE FOREVER BARRED.

The date of the first publication of this Notice is August 23, 2013.

Personal Representative:
Sherric Nelson
Attorney for Per. Repre.:
Eduardo R. Latour
LATOUR & ASSOCIATES, P.A.
135 East Lemon Street
Tarpon Springs, Florida 34689
727/937-9577
Fla. Bar No. 279994
August 23, 30, 2013 13-03645P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA
CASE NO.: 51-2012-CA-04616-ES/J4
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION
 Plaintiff, vs.
BRYAN P. DIETZ; KEILY PEREIRA A/K/A KEILY J. PEREIRA; UNKNOWN TENANT I; UNKNOWN TENANT II; ASHLEY PINES HOMEOWNERS ASSOCIATION, INC., and any unknown heirs, devisees, grantees, creditors, and other unknown persons or unknown spouses claiming by, through and under any of the above-named Defendants, Defendants.

NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 16th day of September 2013, at 11am at www.pasco.realforeclose.com in accordance with Chapter 45 Florida Statutes, offer for sale and sell at public outcry to the highest and best bidder for cash, the following-described property situate in Pasco County, Florida:

LOT 11, BLOCK 4, ASHLEY PINES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 54, PAGE(S) 88 THROUGH 96, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

pursuant to the Final Judgment entered in a case pending in said Court, the style of which is indicated above.

Any person or entity claiming an interest in the surplus, if any, resulting from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within 60 days after the foreclosure sale.

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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(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 impaired call 711.

DATED this 15 day of August, 2013 .
 Zoe Krikorian, Esquire
 Florida Bar No: 978140

BUTLER & HOSCH, P.A.
 3185 South Conway Road, Suite E
 Orlando, Florida 32812
 Telephone: (407) 381-5200
 Fax: (407) 381-5577
 Zk978140@butlerandhosch.com
 FLPLeadings@butlerandhosch.com
 B&H # 304132
 August 23, 30, 2013 13-03531P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
 CIVIL ACTION
CASE NO.: 51-2010-CA-004740-ES
DIVISION: J1 Evens
US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR WFMB 2006-AR5,
 Plaintiff, vs.
ANN G. FERRIDO , et al,
 Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 06, 2013 and entered in Case No. 51-2010-CA-004740-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR WFMB 2006-AR5 is the Plaintiff and ANN G FERRIDO; STEVEN P REMOTIGUE; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INCORPORATED AS NOMINEE FOR GMAC MORTGAGE, LLC; BRIDGEWATER COMMUNITY ASSOCIATION, INC.; TENANT #1 N/K/A ANGELA ROBINSON are the Defendants. The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 09/24/2013, the following described property as set forth in said Final Judgment:

LOT 30, BLOCK 1, BRIDGEWATER PHASE 4, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLOT BOOK 51, PAGE 1, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

A/K/A 7501 CANAL POINT COURT, 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 sixty (60) days after the sale.

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Trent A. Kennelly
 Florida Bar No. 0089100
 Ronald R Wolfe & Associates, P.L.
 P.O. Box 25018
 Tampa, Florida 33622-5018
 (813) 251-4766
 (813) 251-1541 Fax
 F10039454
 August 23, 30, 2013 13-03532P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
 CIVIL ACTION
CASE NO.: 51-2010-CA-008009-ES
DIVISION: J1 Evens
CENTRAL MORTGAGE COMPANY,
 Plaintiff, vs.
MARIANELA DIAZ-VIANA , et al,
 Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 06, 2013 and entered in Case No. 51-2010-CA-008009-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein CENTRAL MORTGAGE COMPANY is the Plaintiff and MARIANELA DIAZ-VIANA; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INCORPORATED AS NOMINEE FOR SPECIALIZED LOAN SERVICING, LLC; SUNCOAST MEADOWS MASTER ASSOCIATION, INC.; ISPC; TENANT #1 N/K/A SILVIA DIAZ are the Defendants. The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 09/24/2013, the following described property as set forth in said Final Judgment:

LOT 4, BLOCK 15, SUNCOAST MEADOWS - INCREMENT TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 55, PAGE 129, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

A/K/A 3328 THISTLEDOWN LANE, LAND O LAKES, FL 34638

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.

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Brian R. Hummel
 Florida Bar No. 46162
 Ronald R Wolfe & Associates, P.L.
 P.O. Box 25018
 Tampa, Florida 33622-5018
 (813) 251-4766
 (813) 251-1541 Fax
 F10068236
 August 23, 30, 2013 13-03533P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
 CIVIL ACTION
CASE NO.: 51-2010-CA-000307-ES
DIVISION: J1 Evens
BANK OF AMERICA, N.A.,
 Plaintiff, vs.
DANAE DIAZ , et al,
 Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 06, 2013 and entered in Case No. 51-2010-CA-000307-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein BANK OF AMERICA, N.A. is the Plaintiff and DANAE DIAZ; ESPERANZA DIAZ; 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 SPOUSE, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS; ANHEUSER-BUSCH EMPLOYESS' CREDIT UNION; are the Defendants. The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 09/24/2013, the following described property as set forth in said Final Judgment:

THE NORTH 1/2 OF THE NORTHWEST 1/4 OF THE SOUTHEAST 1/4 OF THE NORTHEAST 1/4, SECTION 30, TOWNSHIP 25 SOUTH, RANGE 22 EAST, LESS THE EAST 307.75 FEET THEREOF, PASCO COUNTY, FLORIDA.

A/K/A 8652 OLIVER ROAD, ZEPHYRHILLS, FL 33540

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.

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Elisabeth A. Shaw
 Florida Bar No. 84273
 Ronald R Wolfe & Associates, P.L.
 P.O. Box 25018
 Tampa, Florida 33622-5018
 (813) 251-4766
 (813) 251-1541 Fax
 F10000937
 August 23, 30, 2013 13-03535P

SECOND INSERTION

NOTICE OF SALE
 PURSUANT TO CHAPTER 45
 IN THE CIRCUIT COURT OF THE
 SIXTH JUDICIAL CIRCUIT
 IN AND FOR PASCO COUNTY,
 FLORIDA
 CIVIL ACTION
CASE NO.: 2011-CA-000916-WS
GMAC MORTGAGE, LLC,
 Plaintiff, vs.
RONALD A. BONOMO, SR., et al,
 Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 31, 2013, and entered in Case No. 2011-CA-000916-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which GMAC Mortgage, LLC, is the Plaintiff and Ronald A. Bonomo, Sr., are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida at 11:00AM on the 26th day of September, 2013, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 172, TAHITIAN HOMES, UNIT SIX, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLATBOOK 11, PAGES 115 AND 116, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

A/K/A 3838 DARLINGTON RD., HOLIDAY, FL 34691-3428

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. 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. To file response please contact Pasco County Clerk of Court, 38053 Live Oak Ave., Dade City, FL 33523, Tel: (352) 521-4517.

Dated in Hillsborough County, Florida on this 15th day of August, 2013.
 Erik Del'Etoile, Esq.
 FL Bar # 71675

Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 IS - 10-57052
 August 23, 30, 2013 13-03542P

SECOND INSERTION

NOTICE OF SALE
 IN THE COUNTY COURT IN AND
 FOR PASCO COUNTY, FLORIDA
 CIVIL ACTION
CASE NO.:
51-2012-CC-004068-XXXX-WS / O
GULF TRACE HOMEOWNERS ASSOCIATION, INC.
 Plaintiff vs.
NORMAN H. RUSSICK, II, et al.
 Defendant(s)

Notice is hereby given that, pursuant to a Final Judgment of Foreclosure or Order dated August 8, 2013, entered in Civil Case No. 51-2012-CC-004068-XXXX-WS / O, in the COUNTY COURT in and for PASCO County, Florida, wherein GULF TRACE HOMEOWNERS ASSOCIATION, INC. is the Plaintiff, and NORMAN H. RUSSICK, II, et al., are the Defendants, I will sell the property situated in PASCO County, Florida, described as:

Lot 109, GLENWOOD OF GULF TRACE, according to the map or plat thereof as recorded in Plat Book 27, Pages 1 through 9, inclusive, of the Public Records of Pasco County, Florida.

at public sale, to the highest and best bidder, for cash, at www.pasco.realforeclose.com, at 11:00 a.m. on the 10th day of September, 2013. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

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

Dated August 19, 2013.
 Anne M. Malley, Esquire
 (SPN 1742783, FBN 075711)

Anne M. Malley, P.A.
 210 S. Pinellas Avenue, Suite 200
 Tarpon Springs, FL 34689
 Phone: (727) 934-9400
 Fax: (727) 934-9455
 Primary E-Mail Address:
 pleadings@malleyapa.com
 Secondary E-Mail Address:
 mliverman@malleyapa.com
 August 23, 30, 2013 13-03543P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
 CIVIL ACTION
CASE NO.: 51-2010-CA-002447 ES
DIVISION: J1
BANK OF AMERICA, NATIONAL ASSOCIATION,
 Plaintiff, vs.
STEPHEN R. BROGAN , et al,
 Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated July 2, 2013 and entered in Case No. 51-2010-CA-002447 ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein BANK OF AMERICA, NATIONAL ASSOCIATION is the Plaintiff and STEPHEN R BROGAN; UNKNOWN SPOUSE OF STEPHEN R. BROGAN; are the Defendants. The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 10/31/2013, the following described property as set forth in said Final Judgment:

LOT 5, BLOCK C, SHADY OAKS MOBILE MODULAR ESTATES, MORE PARTICULARLY DESCRIBED AS: THAT PORTION OF THE NORTH 1/2 OF SECTION 23, TOWNSHIP 26 SOUTH, RANGE 21 EAST, PASCO COUNTY, FLORIDA, BEING FURTHER DESCRIBED AS FOLLOWS: COMMENCING AT THE CENTER OF SECTION 23, TOWNSHIP 26 SOUTH, RANGE 21 EAST, PASCO COUNTY, FLORIDA, RUN EAST 1364.90 FEET ALONG THE SOUTH LINE OF TUE NORTH 1/2 OF SAID SECTION 23 TO THE WESTERLY RIGHT-OF-WAY LINE OF STATE ROAD 39; THENCE N. 26°33'30"W., 1314.61 FEET ALONG THE

SAID WESTERLY RIGHT-OF-WAY LINE OF STATE ROAD 39; THENCE S. 63°26'30"W., 245.00 FEET; THENCE S.26°33'30" E, 350.53 FEET; THENCE S. 63°26'30"W., 175.00 FEET; THENCE 173.82 FEET ALONG THE ARC OF A CURVE TO THE RIGHT, RADIUS 375.00 FEET, CHORD S. 76°43'15" W., 172.27 FEET; THENCE WEST 212.00 FEET; THENCE SOUTH 240.00 FEET; THENCE EAST 168.00 FEET FOR A POINT OF BEGINNING; THENCE CONTINUE EAST 56.00 FEET; THENCE SOUTH 95.00 FEET; THENCE WEST 56.00 FEET; THENCE NORTH 95.00 FEET TO THE POINT OF BEGINNING. SUBJECT TO AN EASEMENT OVER AND ACROSS THE SOUTH 6.00 FEET THEREOF FOR UTILITIES. TOGETHER WITH A 1980- DOUBLEWIDE MOBILE HOME VIN # 13003426 A&B.

A/K/A 38546 STAFFORD DR, ZEPHYRHILLS, FL 33540

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.

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Elisabeth A. Shaw
 Florida Bar No. 84273
 Ronald R Wolfe & Associates, P.L.
 P.O. Box 25018
 Tampa, Florida 33622-5018
 (813) 251-4766
 (813) 251-1541 Fax
 F10109843
 August 23, 30, 2013 13-03509P

SECOND INSERTION

NOTICE OF SALE
 IN THE CIRCUIT COURT OF THE
 SIXTH JUDICIAL CIRCUIT IN AND
 FOR PASCO COUNTY, FLORIDA
 CIVIL DIVISION
Case #: 51-2012-CA-005317-ES
DIVISION: J1
JPMorgan Chase Bank, National Association
 Plaintiff, -vs.-
Heather JoAn Bartlett a/k/a Heather J. Bartlett a/k/a Heather Bartlett a/k/a Heather J. Houston a/k/a Heather Houston; Shauntel Delray Houston a/k/a Shaun Houston; 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 an Order dated July 30, 2013, entered in Civil Case No. 51-2012-CA-005317-ES of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein JPMorgan Chase Bank, National Association, Plaintiff and Heather JoAn Bartlett a/k/a Heather J. Bartlett a/k/a Heather J. Houston a/k/a Heather J. Houston 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 September 17, 2013, the following described property as set forth in said Final Judgment, to-wit:

LOT 26, THE WEST 90 FEET OF THE EAST 473 FEET OF THE SOUTH 82.5 FEET OF THE NORTH 165 FEET OF TRACT 90, IN SECTION 1, TOWNSHIP 26 SOUTH, RANGE 21 EAST, ZEPHYRHILLS COLONY COMPANY LANDS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 1, PAGE 55, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
 TOGETHER WITH THAT CERTAIN MANUFACTURED HOME, YEAR: 2006, MAKE: JACOBSEN MFG INC (NOT ASSIGNED BY NCIC), VIN#: JACFL27670A AND VIN#: JACFL27670B, WHICH IS AFFIXED THERETO.
 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 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
 12-243231 FCO1 CHE
 August 23, 30, 2013 13-03513P

SECOND INSERTION

NOTICE OF SALE
 PURSUANT TO CHAPTER 45
 IN THE CIRCUIT COURT OF THE
 6th JUDICIAL CIRCUIT, IN AND
 FOR PASCO COUNTY, FLORIDA.
CASE No.: 51 2011 CA 006170
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE UNDER SECURITIZATION SERVICING AGREEMENT DATED AS OF JULY 1, 2005 STRUCTURED ASSET SECURITIES CORPORATION, STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2005 HE1,
 Plaintiff, vs.
Karen Stough, Unknown Parties claiming by, through, under or against the Estate of Harry Stough a/k/a Harry A. Stough deceased, whether said Unknown Parties claim as spouses, heirs, devisees, grantees, assignees, creditors, trustees or other claimants;
 Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure dated August 9th, 2013, and entered in Case No. 51-2011-CA-006170 of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE UNDER SECURITIZATION SERVICING AGREEMENT DATED AS OF JULY 1, 2005 STRUCTURED ASSET SECURITIES CORPORATION, STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, Karen Stough, Unknown Parties claiming by, through, under or against the Estate of Harry Stough a/k/a Harry A. Stough deceased, whether said Unknown Parties claim as spouses, heirs, devisees, grantees, assignees, creditors, trustees or other claimants, I will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M.

on the 12th day of September, 2013 the following described property as set forth in said Summary Final Judgment, to wit:
 All Lot 4, Grove Park Unit 4, according to the map or plat thereof, recorded in Plat Book 7, Page 130, of the Public Records of Pasco County, Florida.
 Street Address: 3927 Saturn Drive, New Port Richey, FL 34652
 and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.
 Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.
 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
 Dated this 14th day of August, 2013.
 By: Bradley B. Smith
 Bar No: 76676
 Clarfield, Okon, Salomone & Pincus, P.L.L.C.
 500 S. Australian Avenue, Suite 730
 West Palm Beach, FL 33401
 Telephone: (561) 713-1400 - pleadings@cosplaw.com
 August 23, 30, 2013 13-03525P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 51-2009-CA-009655-ES
DIVISION: J1

WELLS FARGO BANK, NA SUCCESSOR BY MERGER TO WELLS FARGO HOME MORTGAGE, INC., Plaintiff, vs. FARANAK ESFAHANI A/K/A FARANAK ESFAHANI A/K/A FARANAK R. ESFAHANI, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated July 2, 2013 and entered in Case No. 51-2009-CA-009655-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, NA SUCCESSOR BY MERGER TO WELLS FARGO HOME MORTGAGE, INC. is the Plaintiff and FARANAK ESFAHANI A/K/A FARANAK ESFAHANI A/K/A FARANAK R. ESFAHANI; BAHRAM ALAVLIEH; SWAN VIEW TOWNHOMES ASSOCIATION, INC.; TENANT #1 N/K/A ELIZABETH MURPHY, and TENANT #2 N/K/A ERIC WHITE are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45

FLORIDA STATUTES at 11:00AM, on 10/31/2013, the following described property as set forth in said Final Judgment:

LOT 7, BLOCK 11, SWAN VIEW TOWNHOMES, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 50, PAGES 40 THROUGH 44, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA A/K/A 16422 ROLLING-BROOK DRIVE, ODESSA, FL 33556

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.

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Victoria S. Jones
Florida Bar No. 52252

Ronald R Wolfe & Associates, P.L.
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(813) 251-1541 Fax
F09084748
August 23, 30, 2013 13-03510P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION
Case #: 51-2010-CA-006809-WS (J2)
DIVISION: J2

BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Servicing, L.P. Plaintiff, vs. Keith K. Palmgren and Suzanne E. Palmgren, Husband and Wife; Homeowners Association at Suncoast Lakes, Inc.; Wells Fargo Financial America, Inc. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order dated August 5, 2013, entered in Civil Case No. 51-2010-CA-006809-WS (J2) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Servicing, L.P., Plaintiff and Keith K. Palmgren and Suzanne E. Palmgren, Husband and Wife 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 September 19, 2013, the following described property as set forth in said Final Judgment, to-wit:

LOT 3, BLOCK 10, OF SUN-

COAST LAKES, PHASE 1, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 47, PAGES 1 THROUGH 24, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

Submitted By:
ATTORNEY FOR PLAINTIFF:
SHAPIRO, FISHMAN & GACHÉ, LLP
2424 North Federal Highway,
Suite 360
Boca Raton, Florida 33431
(561) 998-6700
(561) 998-6707
10-185084 FCO1 GRR

August 23, 30, 2013 13-03514P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION
Case #: 51-2011-CA-004645-ES (J1)
DIVISION: J1

Bank of America, National Association, Successor by Merger to BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Servicing, L.P. Plaintiff, vs. John Prentice Brown a/k/a John P. Brown Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order dated August 7, 2013, entered in Civil Case No. 51-2011-CA-004645-ES (J1) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Bank of America, National Association, Successor by Merger to BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Servicing, L.P., Plaintiff and John Prentice Brown a/k/a John P. Brown 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 September 19, 2013, the following described property as set forth in said Final Judgment, to-wit:

LOT 7 AND THE EAST 1/2 OF LOT 8, BLOCK 4, BLANTON LAKE PARK, ACCORDING TO

THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 3, PAGE 16, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA; LESS THE NORTH 5 FEET THEREOF FOR ROAD RIGHT OF WAY.

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

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
10-204487 FCO1 CWF

August 23, 30, 2013 13-03516P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA
CASE NO. 51-2011-CA-002507WS
WELLS FARGO BANK, N.A.; Plaintiff, vs.

MICHAEL R. ELGAWLY; ET-AL; Defendants

NOTICE IS HEREBY GIVEN that, in accordance with the Final Judgment of Foreclosure dated July 25, 2013 entered in Civil Case No. 51-2011-CA-002507WS of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein WELLS FARGO BANK, N.A., Plaintiff and MICHAEL R. ELGAWLY, Et Al; are defendant(s). The Clerk will sell to the highest and best bidder for cash, AT http://www.pasco.realforeclose.com IN ACCORDANCE WITH CHAPTER 45, FLORIDA STATUTES, AT 11:00 AM, September 9, 2013 the following described property as set forth in said Final Judgment, to-wit:

LOT 80, SUMMER LAKES, TRACT 9, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 27, PAGE(S) 141 THROUGH 152, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
PROPERTY ADDRESS: 4718 WESTERLY DRIVE
NEW PORT RICHEY, FL 34653

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN

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

If you are a person with a disability who needs 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 14 day of August, 2013.
Mirna Luchio, Esq.
FBN. 0076240

Attorneys for Plaintiff
Marinossi Law Group, PC.
100 West Cypress Creek Road,
Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
11-02411
August 23, 30, 2013 13-03521P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA
CASE NO. 51-2012-CA-005390ES
BANK OF AMERICA, N.A.; Plaintiff, vs.

DONALD OMAR HYDE, JR A/K/A DONALD HYDE A/K/A DONALD O HYDE; ET-AL; Defendants

NOTICE IS HEREBY GIVEN that, in accordance with the Final Judgment of Foreclosure dated August 5, 2013 entered in Civil Case No. 51-2012-CA-005390ES of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein Bank of America, N.A., Plaintiff and DONALD OMAR HYDE, JR A/K/A DONALD HYDE A/K/A DONALD O HYDE, Et Al; are defendant(s). The Clerk will sell to the highest and best bidder for cash, AT http://www.pasco.realforeclose.com IN ACCORDANCE WITH CHAPTER 45, FLORIDA STATUTES, AT 11:00 AM, September 19, 2013 the following described property as set forth in said Final Judgment, to-wit:

LOT 45, BLOCK F, ASBEL CREEK PHASE FOUR, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 57, PAGES 136-143, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
PROPERTY ADDRESS: 18444 RED WILLOW WAY
LAND O LAKES, FL 34638

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM

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

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

DATED this 14 day of August, 2013.
Mehwish Yousuf, Esq.
FBN. 92171

Attorneys for Plaintiff
Marinossi Law Group, PC.
100 West Cypress Creek Road,
Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
12-05025
August 23, 30, 2013 13-03522P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA
CASE NO. 2009-CA-011896 ES
LNV CORPORATION; Plaintiff, vs.

LEKEESHA P. MCLOWRY A/K/A LEKEESHA P. MCLOWRY, IF LIVING AND IF DEAD; JAMMIE MCLOWRY, IF LIVING AND IF DEAD; ET-AL; Defendants

NOTICE IS HEREBY GIVEN that, in accordance with the Final Judgment of Foreclosure dated June 24, 2013 entered in Civil Case No. 2009-CA-011896 ES of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein LNV CORPORATION, Plaintiff and LEKEESHA P. MCLOWRY, Et Al; are defendant(s). The Clerk will sell to the highest and best bidder for cash, AT http://www.pasco.realforeclose.com IN ACCORDANCE WITH CHAPTER 45, FLORIDA STATUTES, AT 11:00 AM, September 18, 2013 the following described property as set forth in said Final Judgment, to-wit:

LOT 155, OAK CREEK PHASE ONE, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 53, PAGE 40-53 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
PROPERTY ADDRESS: 6739 RUNNER OAK ROAD
WESLEY CHAPEL, FL 33545

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM

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

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

DATED this 14 day of August, 2013.
Mehwish Yousuf, Esq.
FBN. 92171

Attorneys for Plaintiff
Marinossi Law Group, PC.
100 West Cypress Creek Road,
Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
09-02023
August 23, 30, 2013 13-03523P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION
Case #: 51-2011-CA-004598-WS (J3)
DIVISION: J3

CitiMortgage, Inc. Plaintiff, vs.-

Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors and Trustees of Shirley Paige, Deceased, and all other Persons Claiming By, Through, Under and Against the Named Defendant(s); Wells Fargo Bank, N.A., Successor by Merger to Wachovia Bank, National Association; Beacon Woods Civic Association, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who 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 an Order dated August 5, 2013, entered in Civil Case No. 51-2011-CA-004598-WS (J3) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein CitiMortgage, Inc., Plaintiff and Barry William Paige and Kenneth Jay Paige and Charles Eugene

Paige 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 September 19, 2013, the following described property as set forth in said Final Judgment, to-wit:

LOT 1967, BEACON WOODS VILLAGE, 11-C, AS SHOWN ON MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 15, PAGES 42 THROUGH 44, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

Submitted By:
ATTORNEY FOR PLAINTIFF:
SHAPIRO, FISHMAN & GACHÉ, LLP
2424 North Federal Highway,
Suite 360
Boca Raton, Florida 33431
(561) 998-6700
(561) 998-6707
11-217183 FCO1 CMI
August 23, 30, 2013 13-03517P

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA.
CASE NO.: 51-2012-CA-2501-ES

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR NEW CENTURY HOME EQUITY LOAN TRUST, SERIES 2005-B, ASSET BACKED PASS-THROUGH CERTIFICATES, Plaintiff, vs. John Winkler; Laura Winkler; Mortgage Electronic Registration Systems, Inc. as nominee for Solstice Capital Group, Inc.; Reese Electrical, Inc.; Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure dated June 18th, 2013, and entered in Case No. 51-2012-CA-2501-ES of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR NEW CENTURY HOME EQUITY LOAN TRUST, SERIES 2005-B, ASSET BACKED PASS-THROUGH CERTIFICATES, is Plaintiff, and John Winkler; Laura Winkler; Mortgage Electronic Registration Systems, Inc. as nominee for Solstice Capital Group, Inc.; Reese Electrical, Inc., are Defendants, I will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 16th day of September, 2013 the following described property as set forth in said Summary Final Judgment, to-wit:

The South 195.0 feet of the East 131.0 feet of Tract 62 Zephyrhills Colony Company Lands, in Section 13, Town-ship 25 South Range 21 East, as per

map or plat thereof as recorded in Plat Book 2 at Page 1 of the Public Records of Pasco County, Florida.

Street Address: 10515 Beckum Rd, Dade City, FL 33525 and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.

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

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

Dated this 14th day of August, 2013.
By: Bradley B. Smith
Bar No: 76676
Clarfield, Okon, Salomone & Pincus, P.L.
500 S. Australian Avenue, Suite 730
West Palm Beach, FL 33401
Telephone: (561) 713-1400 -
pleadings@cosplaw.com
August 23, 30, 2013 13-03524P

SECOND INSERTION

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

51-2009-CA-001420-WS-J3
U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO LASALLE BANK, NA AS TRUSTEE FOR WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES WMALT SERIES 2006-1 TRUST Plaintiff, vs.

LINDA L. REIMER A/K/A LINDA L. SYCHOWSKI, et al Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of foreclosure dated August 08, 2013, and entered in Case No. 51-2009-CA-001420-WS-J3 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, SUCCESSOR BY MERGER TO LASALLE BANK, NA AS TRUSTEE FOR WASHINGTON MUTUAL MORTGAGE PASS-THROUGH CERTIFICATES WMALT SERIES 2006-1 TRUST, is Plaintiff, and LINDA L. REIMER A/K/A LINDA L. SYCHOWSKI, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 23 day of September, 2013, the following described property as set forth in said Summary

Final Judgment, to-wit:

LOT 142, COLONIAL MANOR UNIT TWELVE, as shown on plat as recorded in Plat Book 10, Page 65, of the Public Records of Pasco County, Florida.

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

If you are a person with a disability who needs any accommodation 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 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.

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

Dated: August 14, 2013
By: Heather J. Koch, Esq.,
Florida Bar No. 89107

Phelan Hallinan, PLC
Attorneys for Plaintiff
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email:
FL.Service@PhelanHallinan.com
PH # 21539
August 23, 30, 2013 13-03526P

SECOND INSERTION

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

**CASE NO.: 2011-CA-003332-WS
ONEWEST BANK, FSB,
Plaintiff, vs.**

**EILEEN B. CROSSLEY, et al,
Defendant(s).**

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 30, 2013, and entered in Case No. 2011-CA-003332-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which OneWest Bank, FSB, is the Plaintiff and Eileen B. Crossley, Compass Bank, Heritage Pines Community Association, Inc., Mortgage Electronic Registration Systems Inc., as nominee for First Savings Mortgage Corporation, Pine Crest Village of Heritage Pines, Inc., are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at www.pasco.realforeclose.com at 11:00AM on the 26th day of September, 2013, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 25, HERITAGE PINES VILLAGE 30, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 55, PAGE 84.

OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
A/K/A 11605 HERITAGE POINT DR, HUDSON, FL 34667-5791

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. 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. To file response please contact Pasco County Clerk of Court, 38053 Live Oak Ave., Dade City, FL 33523, Tel: (352) 521-4517.

Dated in Hillsborough County, Florida on this 15th day of August, 2013.

Erik Del'Etoile, Esq.
FL Bar # 71675

Albertelli Law
Attorney for Plaintiff

P.O. Box 23028

Tampa, FL 33623

(813) 221-4743

(813) 221-9171 facsimile

eService: servealaw@albertellilaw.com

BM - 11-82441

August 23, 30, 2013 13-03539P

SECOND INSERTION

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

**Case #: 51-2010-CA-000685-ES
DIVISION: J4**

**Nationwide Advantage Mortgage
Company
Plaintiff, -vs.-
Gary Frase; Mary Frase; 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;
Lexington Oaks of Pasco County
Homeowners Association, Inc.;
Pimlico Homeowners Association,
Inc.; John Doe and Jane Doe as
Unknown Tenants in Possession
Defendant(s).**

NOTICE IS HEREBY GIVEN pursuant to an Order dated August 7, 2013, entered in Civil Case No. 51-2010-CA-000685-ES of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Nationwide Advantage Mortgage Company, Plaintiff and Gary Frase 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 September 23, 2013, the following described property as set forth

in said Final Judgment, to-wit:

LOT 29, BLOCK 26, LEXINGTON OAKS VILLAGES 25 AND 26, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 41, PAGES 14 THROUGH 17, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

Submitted By:
ATTORNEY FOR PLAINTIFF:
SHAPIRO, FISHMAN & GACHÉ, LLP
2424 North Federal Highway,
Suite 360
Boca Raton, Florida 33431
(561) 998-6700
(561) 998-6707
10-211794 FCO1 ALL
August 23, 30, 2013 13-03562P

SECOND INSERTION

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

**CASE NO.: 2012-CA-003090
FEDERAL NATIONAL
MORTGAGE ASSOCIATION,
Plaintiff, vs.**

**WAYNE PARRIS, et al.
Defendants.**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 25, 2013, entered in Civil Case No.: of the 6th Judicial Circuit in Dade City, Pasco County, Florida, Paula S. O'Neil, the Clerk of the Court, will sell to the highest and best bidder for cash online at www.pasco.realforeclose.com at 11:00 A.M. EST on the 9th day of September, 2013 the following described property as set forth in said Final Judgment, to-wit:

UNIT E, BUILDING 39, TAHITIAN GARDENS CONDOMINIUM, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 8, PAGES 106-110, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO, IN ACCORDANCE WITH THE DECLARATION OF CONDOMINIUM RECORDED IN OR BOOK 326, PAGES 509-627, AND AMENDMENTS THERETO.

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

the property owner as of the date of the lis pendens, must file a claim with the clerk of court 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.

Dated this 16th day of August 2013.

By: Maria Fernandez- Gomez ESQ.
Florida Bar No. 998494

Email: mfg@trippscott.com

TRIPP SCOTT, P.A.

Attorneys for Plaintiff

110 S.E. Sixth St., 15th Floor

Fort Lauderdale, FL 33301

Telephone (954) 765-2999

Facsimile (954) 761 8475

11-009574

August 23, 30, 2013 13-03565P

SECOND INSERTION

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

**CASE NO. 2013-CA-000087 ES
J4**

**SUNCOAST SCHOOLS FEDERAL
CREDIT UNION,
Plaintiff, v.**

**TAMMIE L. MACY; UNKNOWN
SPOUSE OF TAMMIE L. MACY,
ANY AND ALL UNKNOWN
PARTIES CLAIMING BY,
THROUGH, UNDER, AND
AGAINST THE HEREIN NAMED
INDIVIDUAL DEFENDANTS
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; TENANT #1;
TENANT #2,
Defendants.**

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause, in the Circuit Court of PASCO County, Florida, the Clerk shall sell the property situated in PASCO County, Florida described as:

LOT 14, LENFRED, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 3, PAGE 148, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

and commonly known as: 14823 Mitchell Street, Dade City, Florida 33523, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on SEPTEMBER 10, 2013, at 11:00 A.M.

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: 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 August 15, 2013
Mary Booth Ratanaruka, Esq.,
FL Bar #93361

ROBERT M. COPLIN, P.A.

10225 Ulmertown Road, Suite 5A

Largo, FL 33771

(727) 588-4550 Telephone

(727) 559-0887 Facsimile

Designated E-mail:

Foreclosure@coplinlaw.net

Attorney for Plaintiff

August 23, 30, 2013 13-03549P

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. 51-2012-CA-001028-WS
U.S. BANK NATIONAL
ASSOCIATION AS TRUSTEE
FOR RASC 2005-KS11,
PLAINTIFF, VS.**

**MARIA M. LAJARA, ET AL.,
DEFENDANT(S).**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 17, 2013 and entered in Case No. 51-2012-CA-001028-WS in the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida wherein U.S. Bank National Association as Trustee for RASC 2005-KS11 was the Plaintiff and MARIA M. LAJARA, ET AL., the Defendant(s). The Clerk will sell to the highest and best bidder for cash, by electronic sale beginning at 11:00 a.m. on the prescribed date at www.pasco.realforeclose.com on the 3rd day of September, 2013, the following described property as set forth in said Final Judgment:

LOT 144, BROWN ACRES, UNIT 5, SAID LOT BEING DESIGNATED IN ACCORDANCE WITH THE PLAT OF SAID SUBDIVISION RECORDED IN PLAT BOOK 9, PAGE 77, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS OF THE

PROPERTY OWNER, AS OF THE DATE OF THE LIS PENDENS, MUST FILE A CLAIM WITHIN SIXTY (60) DAYS AFTER THE SALE.

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

This 8th day of August, 2013,
Joseph K. McGhee
Florida Bar # 0626287

Bus. Email: JMcGhee@penderlaw.com

Pendergast & Morgan, P.A.

115 Perimeter Center Place

South Terraces Suite 1000

Atlanta, GA 30346

Telephone: 678-775-0700

PRIMARY SERVICE:

ffcf@penderlaw.com

Attorney for Plaintiff

FAX: 678-805-8468

11-13648 pw_fl

August 23, 30, 2013 13-03554P

SECOND INSERTION

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

**CASE NO.: 2011CA3555WS
DIVISION: 15**

**US BANK NATIONAL
ASSOCIATION, AS TRUSTEE FOR
BANC OF AMERICA FUNDING
CORPORATION 2006-G,
Plaintiff, vs.**

**MARVIN E. CRUMBLISS, et al,
Defendant(s).**

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated June 4, 2013, and entered in Case No. 2011CA3555WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which US Bank National Association, as Trustee for Banc of America Funding Corporation 2006-G, is the Plaintiff and Marvin E. Crumbliss, Michele L. Crumbliss, JPMorgan Chase Bank, NA, Tenant #1 n/k/a Maria Zlotnitsky, The Champions Club Owners Association, Inc., Trinity Communities Master Association, Inc., Tenant #2 n/k/a Tal Zlotnitsky, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at www.pasco.realforeclose.com: in Pasco County, Florida at 11:00AM on the 30th day of September 2013, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 441, OF CIELO AT THE CHAMPIONS CLUB, ACCORD-

ING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 46, PAGE 21, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

A/K/A 10522 GARDA DRIVE, NEW PORT RICHEY, FL 34655

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

If you are a person with a disability who needs 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. To file response please contact Pasco County Clerk of Court, 38053 Live Oak Ave., Dade City, FL 33523, Tel: (352) 521-4517.

Dated in Hillsborough County, Florida on this 16th day of August, 2013.

Erik Del'Etoile, Esq.

FL Bar # 71675

Albertelli Law

Attorney for Plaintiff

P.O. Box 23028

Tampa, FL 33623

(813) 221-4743

(813) 221-9171 facsimile

eService: servealaw@albertellilaw.com

EA - 11-75340

August 23, 30, 2013 13-03559P

SECOND INSERTION

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

**Case #: 51-2009-CA-001029-ES (J1)
DIVISION: J1**

**U.S. Bank, National Association,
as Trustee, under Pooling and
Servicing agreement, dated as
of March 1, 2006, Asset Backed
Securities Corporation Home
Equity Loan Trust, Series NC
2006-HE2 Asset Backed
Pass-Through Certificates, Series
NC 2006-HE2
Plaintiff, -vs.-**

**Stephen M. Cannon and Julie H.
Cannon, Husband and Wife; New
Century Mortgage Corporation;
Harvest Credit Management VII,
LLC, as Assignee of Barclays
Bank Juniper; Dupree Lakes
Homeowners Association, Inc.
Defendant(s).**

NOTICE IS HEREBY GIVEN pursuant to an Order dated July 2, 2013, entered in Civil Case No. 51-2009-CA-001029-ES (J1) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein U.S. Bank, National Association, as Trustee, under Pooling and Servicing agreement, dated as of March 1, 2006, Asset Backed Securities Corporation Home Equity Loan Trust, Series NC 2006-HE2 Asset Backed Pass-Through Certificates, Series NC 2006-HE2, Plaintiff and Stephen M. Cannon and Julie H. Cannon, Husband and Wife 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.realfore-

close.com, at 11:00 a.m. on September 30, 2013, the following described property as set forth in said Final Judgment, to-wit:

LOT 36, BLOCK 9, DUPREE LAKES PHASE 1, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 54, PAGES 62 THROUGH 87, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 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
09-125306 FCO1 BFB
August 23, 30, 2013 13-03520P

SECOND INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
6TH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CIVIL ACTION

**CASE NO. 51-2012-CA-001159 ES
NORTH AMERICAN SAVINGS
BANK, F.S.B.,
Plaintiff, vs.**

**PENSTO TRUST COMPANY,
CUSTODIAN FBO LARRY A.
KAUFMAN IRA #KAIU
PURSUANT TO IRA CUSTODIAL
ACCOUNT AGREEMENT DATED
OCTOBER 20, 2004, et al.
Defendant(s)**

NOTICE IS HEREBY given pursuant to an Order or Final Judgment of Foreclosure dated August 14, 2013, and entered in Case No. 51-2012-CA-001159 ES of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein North American Savings Bank, F.S.B., is the Plaintiff and Pensco Trust Company, Custodian FBO Larry A. Kaufman IRA #KAIU Pursuant to IRA Custodial Account Agreement dated October 20, 2004; Larry A. Kaufman, Depositor of the self-directed Larry A. Kaufman IRA #KAIU pursuant to IRA Custodial Account Agreement dated 10/20/04; and Sedgwick At Meadow Pointe Homeowners Association, Inc., are the Defendants, the 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 a.m. Eastern Time, on September 16, 2013, the following described property set forth in said Order or Final Judgment, to wit:

Lot 4, Block 14, MEADOW POINTE PARCEL 16 UNIT 1,

according to plat thereof recorded in Plat Book 39, Page 93, 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 OF COURT NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. AFTER 60 DAYS, 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 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 in New Port Richey; (352) 521-4274, ext 8110 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.

DATED this 14 day of Aug, 2013.

By: Cheryl L. Burm, Esq.

Fla. Bar #: 527777

Weltman, Weinberg & Reis Co., L.P.A.

Attorney for Plaintiff

550 West Cypress Creek Road,

Suite 550

Pt. Lauderdale, FL 33309

Telephone # (954) 740-5200

Facsimile# (954) 740-5290

WWR #10085572

August 23, 30, 2013 13-03527P

SECOND INSERTION

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

**CASE NO.: 2008-CA-10520ES
DIVISION: J1**

**THE BANK OF NEW YORK
MELLON FKA THE BANK OF
NEW YORK AS TRUSTEE FOR
THE CERTIFICATEHOLDERS
CWTAL, INC. ALTERNATIVE
LOAN TRUST 2005-84
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES 2005-84,
Plaintiff, vs.**

**MARK J. MULE, et al,
Defendant(s).**

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated on or about June 22,

SECOND INSERTION

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

CASE NO. 51-2009-CA-003080WS

WELLS FARGO BANK, N.A. Plaintiff, v. JOSHUA P. WADE; JOHANNA BORCHARDT; UNKNOWN SPOUSE OF JOSHUA P. WADE; UNKNOWN SPOUSE JOHANNA BORCHARDT; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; FLORIDA WEST COAST CREDIT UNION Defendants.

Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on July 24, 2013, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described as:

LOT 1014, JASMINE LAKES, UNIT 7-A, ACCORDING TO PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGES 122 AND 123, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

a/k/a 10112 Hickory Hill Drive, Port Richey, FL 34688

at public sale, to the highest and best bidder, for cash, online at www.pasco.realforeclose.com, on September 09, 2013 at 11:00 AM.

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.

ANY PERSONS WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

Douglas C. Zahm, P.A. Designated Email Address: efilng@dczahm.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff August 23, 30, 2013 13-03529P

SECOND INSERTION

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

CASE NO: 51-2012-CA-005946-WS/J2

JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. DAVID CARDARELLI; SANDRA J. CARDARELLI; UNKNOWN TENANT 1; UNKNOWN TENANT 2, and any unknown heirs, devisees, grantees, creditors, and other unknown persons or unknown spouses claiming by, through and under any of the above-named Defendants, Defendants.

NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 16th day of September 2013, at 11am at www.pasco.realforeclose.com, in accordance with Chapter 45 Florida Statutes, offer for sale and sell at public outcry to the highest and best bidder for cash, the following-described property situate in Pasco County, Florida:

LOT 458, TAHITIAN HOMES, UNIT SIX, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 11 PAGES 115 AND 116 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

pursuant to the Final Judgment entered in a case pending in said Court, the style of which is indicated above.

Any person or entity claiming an interest in the surplus, if any, resulting from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within 60 days after the foreclosure sale.

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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(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 impaired call 711.

DATED this 15 day of August, 2013 . Zoe Krikonan, Esquire Florida Bar No: 978140

BUTLER & HOSCH, P.A. 3185 South Conway Road, Suite E Orlando, Florida 32812 Telephone: (407) 381-5200 Fax: (407) 381-5577 gh66821@butlerandhosch.com FLpleadings@butlerandhosch.com B&H # 320226 August 23, 30, 2013 13-03555P

SECOND INSERTION

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

CASE No. 20051-2008-CA-007694WS

SAXON MORTGAGE SERVICES, INC. Plaintiff, vs. SZABO, CHRISTOPHER JOHN, et. al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 20051-2008-CA-007694WS of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein, RESIDENTIAL CREDIT SOLUTIONS, INC., Plaintiff, and, SZABO, CHRISTOPHER JOHN, et. al., are Defendants, the Clerk of Court will sell to the highest bidder for cash at, WWW.PASCO.REALFORECLOSE.COM, at the hour of 11:00 A.M., on the 24TH day of SEPTEMBER, 2013, the following described property:

Lot 76, JASMINE LAKES UNIT ONE, as per Plat thereof recorded in Plat Book 6, Page 145, 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 16 day of Aug, 2013. By: Lauren K. Einhorn, Esq. Florida Bar # 95198 for Tennille M. Shipwash, Esq Florida Bar No.: 0617431

GREENSPOON MARDER, P.A. TRADE CENTER SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD FT. LAUDERDALE, FL 33309 Telephone: (954) 343 6273 Hearing Line: (888) 491-1120 Facsimile: (954) 343 6982 Email: Tennilleshipwash@Gmlaw.Com Email 2: gmforeclosure@gmlaw.com (31374.0147) August 23, 30, 2013 13-03568P

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. 2009-CA-008217-ES U.S. Bank National Association as Trustee for RASC2006KS3, Plaintiff, vs. Sarah Neuhauser; et al. Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 7, 2013, entered in Case No. 2009-CA-008217-ES of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein U.S. Bank National Association as Trustee for RASC2006KS3 is the Plaintiff and Sarah Neuhauser; Mortgage Electronic Registration Systems, Incorporated as nominee for Stearns Lending, Inc.; Michael Zoller; Unknown Tenant(s) in Possession of the Subject Property are the Defendants, that the Clerk of Courts 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 24th day of September, 2013, the following described property as set forth in said Final Judgment, to wit:

ORANGE GROVE VILLAS, PB 5, PAGE 16, LOT 27, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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 20th day of August, 2013.

By Jessica Fagen, Esq. Florida Bar No. 50668 BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6105 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File: 13-F02898 August 23, 30, 2013 13-03605P

SECOND INSERTION

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

CASE NO. 13-1264-CC-51

THE OAKS AT RIVER RIDGE HOMEOWNERS ASSOCIATION, INC., a Florida not-for-profit corporation, Plaintiff, vs. BEVERLY A. ROHLFS and ANY UNKNOWN OCCUPANTS IN POSSESSION, Defendants.

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

Lot 137, THE OAKS AT RIVER RIDGE UNIT TWO, according to map or plat thereof as recorded in Plat Book 24, Pages 26 through 29, inclusive, of the Public Records of Pasco County, Florida. With the following street address: 10913 Claymont Drive, New Port Richey, Florida, 34654.

at public sale, to the highest and best bidder, for cash, at www.pasco.realforeclose.com, at 11:00 A.M. on September 12, 2013.

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

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

Dated this 20th day of August, 2013.

PAULA S. O'NEIL CLERK OF THE CIRCUIT COURT Joseph R. Cianfrone (Joe@attorneyjoe.com) Bar Number 248525 Attorney for Plaintiff The Oaks at River Ridge Homeowners Association, Inc. 1964 Bayshore Boulevard, Suite A Dunedin, Florida 34698 Telephone: (727) 738-1100 August 23, 30, 2013 13-03606P

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. 51-2009-CA-006436ES NATIONSTAR MORTGAGE, LLC Plaintiff, vs. APRIL LEE POWERS; et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated July 26, 2013, and entered in Case No. 51-2009-CA-006436ES, of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida. NATIONSTAR MORTGAGE, LLC is Plaintiff and APRIL LEE POWERS; UNKNOWN SPOUSE OF APRIL LEE POWERS; OAK CREEK OF PASCO COUNTY HOMEOWNERS' ASSOCIATION, INC.; are defendants. The Clerk of 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 the 9th day of September 2013, the following described property as set forth in said Final Judgment, to wit:

LOT 47, OAK CREEK PHASE ONE, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 53, PAGES 40 THROUGH 52, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim with 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."

Stacy Robins, Esq. Bar No.: 008079

Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 10-22190 NML August 23, 30, 2013 13-03614P

SECOND INSERTION

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

CIVIL DIVISION

Case #: 51-2012-CA-003518-WS

DIVISION: J3

U.S. Bank, National Association, as Successor Trustee to Bank of America, National Association, as Successor to LaSalle Bank, N.A., as Trustee for the Holders of the First Franklin Mortgage Loan Trust, Mortgage Loan Asset-Backed Certificates, Series 2007-FP2 Plaintiff, vs.-

Larry Steiger and Linda Steiger, Husband and Wife; Mortgage Electronic Registration Systems, Inc., as Nominee for First Franklin, a Division of National City Bank; 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 an Order dated August 5, 2013, entered in Civil Case No. 51-2012-CA-003518-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein U.S. Bank, National Association, as Successor Trustee to Bank of America, National Association, as Successor to LaSalle Bank, N.A., as Trustee for the Holders of the First Franklin Mortgage Loan

Trust, Mortgage Loan Asset-Backed Certificates, Series 2007-FP2, Plaintiff and Larry Steiger and Linda Steiger, Husband and Wife 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 September 19, 2013, the following described property as set forth in said Final Judgment, to-wit:

LOT 166, HOLIDAY LAKES WEST UNIT FIVE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 25, PAGE 60 AND 61, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 12-241406 FCO1 CWF August 23, 30, 2013 13-03518P

SECOND INSERTION

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

CIVIL ACTION

CASE NO.: 51-2012-CA-000357WS

DIVISION: J3

JAMES B NUTTER & COMPANY, Plaintiff, vs. NORMA A. COFFEY, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 05, 2013 and entered in Case No. 51-2012-CA-000357WS of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida wherein JAMES B NUTTER & COMPANY is the Plaintiff and NORMA A COFFEY; HOLIDAY LAKE VILLAS CONDOMINIUM ASSOCIATION, INC.; UNITED STATES OF AMERICA ON BEHALF OF U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 09/19/2013, the following described property as set forth in said Final Judgment:

UNIT 2401, HOLIDAY LAKE VILLAS, A CONDOMINIUM PHASE II; ACCORDING TO PLAT THEREOF, AS RECORDED IN CONDOMINIUM PLAT BOOK 4, PAGES 88 THROUGH 91, INCLUSIVE, AND SUBJECT TO THE TERMS AND CONDITIONS OF THE DECLARATION OF CONDOMINIUM AND EXHIBITS AND ATTACHMENTS THERETO, RECORDED IN OFFICIAL RECORDS BOOK 1150, PAGE 482, AND ALL AMENDMENTS THERETO, OF

THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA; TOGETHER WITH ANY LIMITED COMMON ELEMENTS APPURTENANT THERETO, AND AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO AS THE SAME

MAY BE AMENDED FROM TIME TO TIME, AND TOGETHER WITH A PERPETUAL AND NON-EXCLUSIVE EASEMENT IN COMMON WITH, BUT NOT LIMITED TO; ALL OTHER OWNERS OF UNDIVIDED INTEREST IN THE IMPROVEMENTS UPON THE LAND ABOVE DESCRIBED FOR INGRESS AND EGRESS AND USE OF ALL PUBLIC PASSAGEWAYS AS WELL AS COMMON AREAS AND FACILITIES UPON THE LAND ABOVE DESCRIBED

A/K/A 3908 SAILMAKER LANE, HOLIDAY, FL 34691

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

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Andrea D. Pidala Florida Bar No. 0022848 Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F11030818 August 23, 30, 2013 13-03534P

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.: 512012CA4016WS

WELLS FARGO BANK NA, Plaintiff, vs.

GREGORY WHITNEY A/K/A GREGORY C. WHITNEY; PASCO COUNTY BOARD OF COUNTY COMMISSIONERS; UNKNOWN SPOUSE OF

GREGORY WHITNEY AKA GREGORY C. WHITNEY; HEIDI M. WHITNEY; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 15th day of July, 2013, and entered in Case No. 512012CA4016WS, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein WELLS FARGO BANK NA is the Plaintiff and GREGORY WHITNEY A/K/A GREGORY C. WHITNEY; PASCO COUNTY BOARD OF COUNTY COMMISSIONERS; UNKNOWN SPOUSE OF GREGORY WHITNEY AKA GREGORY C. WHITNEY; HEIDI M. WHITNEY; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 13th day of September, 2013, 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 75 OF ORANGEWOOD VILLAGE UNIT TWO, ACCORDING TO THE PLAT

THEREOF AS RECORDED IN PLAT BOOK 7, PAGE (S) 145, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, 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 15 day of August, 2013. By: Michael D.P. Phillips Bar #653268

Submitted by: Choice Legal Group, P.A. 1800 NW 49th Street, Suite 120 Fort Lauderdale, Florida 33309 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@elegallgroup.com 11-24971 August 23, 30, 2013 13-03537P

SECOND INSERTION

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

**CASE NO.: 51-2012-CA-001499-XXXX-ES
NATIONSTAR MORTGAGE LLC,
Plaintiff vs.
SEAN BUBOLTZ, INDIVIDUALLY
AND AS TRUSTEE OF THE S&H TRUST
#38620 DATED JUNE 6,
2006, et al.
Defendant(s)**

Notice is hereby given that, pursuant to a Uniform Final Judgment of Foreclosure In Rem, dated July 30, 2013, entered in Civil Case Number 51-2012-CA-001499-XXXX-ES, in the Circuit Court for Pasco County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff, and SEAN BUBOLTZ, INDIVIDUALLY AND AS TRUSTEE OF THE S&H TRUST #38620 DATED JUNE 6, 2006, et al., are the Defendants, East Pasco County Courthouse will sell the property situated in Pasco County, Florida, described as:

The West 66.00 feet of Lot 15 and 16, LESS the South 3 feet of said Lot 15, Block 6, MOORE'S FIRST ADDITION, according to the plat thereof, recorded in Plat Book 1, Page 57, of the Public Records of Pasco County, Florida.

at public sale, to the highest bidder, for cash, at www.pasco.realforeclose.com at 11:00 AM, on the 17th day of September, 2013. 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. 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. If 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.

Si ou se yon moun ki gen yon andikap ki bezwen aranjman nenpòt nan lòd yo patisipe nan sa a pwosè dapel, ou gen dwa, san sa pa koute ou nan dispozisyon pou asistans a sèten. Nan de (2) k ap travay jou apre yo resevwa ou nan sa a (dekri avi / lòd) tanpri

kontakte Enfòmasyon Piblik la Dept. Gouvènman Konte Pasco Center, 7530 Little Rd, New Port Richey, FL 34654; (727) 847-8110 (V) nan New Port Richey; (352) 521-4274, ext. 8110 (V) nan Dade City; via 1-800-955-8771 si ou genyen pwoblèm pou tande. Tribinal la pa bay transpò epi yo pa kapab akomode pou sèvis sa a. Moun ki andikape ki bezwen transpò nan tribinal la ta dwe kontakte founisè lokal transpò yo piblik pou enfòmasyon konsènan sèvis transpò ki andikape.

Si vous êtes une personne handicapée qui a besoin d'une adaptation pour pouvoir participer à cette instance, vous avez le droit, sans frais pour vous à la fourniture d'une assistance certain. Dans les deux (2) jours ouvrables suivant la réception de la présente (décrire avis / ordre) s'il vous plaît contacter le Département de l'information publique, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654. (727) 847-8110 (V) à New Port Richey, (352) 521-4274, ext. 8110 (V) à Dade City, via 1-800-955-8771 si vous êtes sourd ou malentendant. Le tribunal n'a pas assurer le transport et ne peut pas s'accommoder de ce service. Les personnes handicapées ont besoin transport vers le tribunal doit communiquer avec leurs fournisseurs locaux de transport en commun des informations concernant les services de transport à mobilité réduite.

Si usted es una persona con una discapacidad que necesita cualquier acomodación para poder participar en este procedimiento, usted tiene derecho, sin costo alguno para usted a la prestación de asistencia determinada. Dentro de los dos (2) días hábiles siguientes a la recepción de esta (describir aviso / orden) por favor póngase en contacto con el Departamento de Información Pública, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654. (727) 847-8110 (V) en New Port Richey, (352) 521-4274, ext. 8110 (V) en Dade City, a través 1-800-955-8771 si tiene problemas de audición. El tribunal no proporciona el transporte y no se puede acomodar para este servicio. Las personas con discapacidad que necesitan transporte a los tribunales deberán contactar a sus proveedores locales de transporte público para obtener información sobre los servicios de transporte con discapacidad.

Dated: August 14, 2013
By: Erik T. Silevitch, Esquire
(FBN 92048)
FLORIDA FORECLOSURE
ATTORNEYS, PLLC
4855 Technology Way, Suite 500
Boca Raton, FL 33431
(727) 446-4826
emailservice@ffapllc.com
Our File No: CA11-03218 /OA
August 23, 30, 2013 13-03550P

SECOND INSERTION

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

**CASE NO.: 51-2010-CA-000123-XXXX-ES
BAC HOME LOANS SERVICING,
LP, F/K/A COUNTRYWIDE HOME
LOANS SERVICING, LP,
Plaintiff vs.
KATHRYN PAGE WASILEWSKI AS
PERSONAL REPRESENTATIVE
OF THE ESTATE OF PATRICK
NANNA A/K/A PATRICK S NANNA,
et al.
Defendant(s)**

Notice is hereby given that, pursuant to a Uniform Final Judgment of Foreclosure, dated August 7, 2013, entered in Civil Case Number 51-2010-CA-000123-XXXX-ES, in the Circuit Court for Pasco County, Florida, wherein BAC HOME LOANS SERVICING, LP, F/K/A COUNTRYWIDE HOME LOANS SERVICING, LP is the Plaintiff, and KATHRYN PAGE WASILEWSKI AS PERSONAL REPRESENTATIVE OF THE ESTATE OF PATRICK NANNA A/K/A PATRICK S NANNA, et al., are the Defendants, Pasco County Clerk of Court - East Side will sell the property situated in Pasco County, Florida, described as:

LOT 21, BLOCK 3, MEADOW POINTE PARCEL 5 UNIT 1, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 30, PAGE 31 THROUGH 36 OF THE PUBLIC RECORDS OF PASCO COUNTY

at public sale, to the highest bidder, for cash, at www.pasco.realforeclose.com

at 11:00 AM, on the 7th day of October, 2013. 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. 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) 847-8110 (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.

Si ou se yon moun ki gen yon andikap ki bezwen aranjman nenpòt nan lòd yo patisipe nan sa a pwosè dapel, ou gen dwa, san sa pa koute ou nan dispozisyon pou asistans a sèten. Nan

de (2) k ap travay jou apre yo resevwa ou nan sa a (dekri avi / lòd) tanpri kontakte Enfòmasyon Piblik la Dept. Gouvènman Konte Pasco Center, 7530 Little Rd, New Port Richey, FL 34654; (727) 847-8110 (V) nan New Port Richey; (352) 521-4274, ext. 8110 (V) nan Dade City; via 1-800-955-8771 si ou genyen pwoblèm pou tande. Tribinal la pa bay transpò epi yo pa kapab akomode pou sèvis sa a. Moun ki andikape ki bezwen transpò nan tribinal la ta dwe kontakte founisè lokal transpò yo piblik pou enfòmasyon konsènan sèvis transpò ki andikape.

Si vous êtes une personne handicapée qui a besoin d'une adaptation pour pouvoir participer à cette instance, vous avez le droit, sans frais pour vous à la fourniture d'une assistance certain. Dans les deux (2) jours ouvrables suivant la réception de la présente (décrire avis / ordre) s'il vous plaît contacter le Département de l'information publique, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654. (727) 847-8110 (V) à New Port Richey, (352) 521-4274, ext. 8110 (V) à Dade City, via 1-800-955-8771 si vous êtes sourd ou malentendant. Le tribunal n'a pas assurer le transport et ne peut pas s'accommoder de ce service. Les personnes handicapées ont besoin transport vers le tribunal doit communiquer avec leurs fournisseurs locaux de transport en commun des informations concernant les services de transport à mobilité réduite.

Si usted es una persona con una discapacidad que necesita cualquier acomodación para poder participar en este procedimiento, usted tiene derecho, sin costo alguno para usted a la prestación de asistencia determinada. Dentro de los dos (2) días hábiles siguientes a la recepción de esta (describir aviso / orden) por favor póngase en contacto con el Departamento de Información Pública, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654. (727) 847-8110 (V) en New Port Richey, (352) 521-4274, ext. 8110 (V) en Dade City, a través 1-800-955-8771 si tiene problemas de audición. El tribunal no proporciona el transporte y no se puede acomodar para este servicio. Las personas con discapacidad que necesitan transporte a los tribunales deberán contactar a sus proveedores locales de transporte público para obtener información sobre los servicios de transporte con discapacidad.

Dated: August 19, 2013
By: Josh Arthur, Esquire
(FBN 95506)
FLORIDA FORECLOSURE
ATTORNEYS, PLLC
4855 Technology Way, Suite 500
Boca Raton, FL 33431
(727) 446-4826
emailservice@ffapllc.com
Our File No: CA12-05305-T /OA
August 23, 30, 2013 13-03551P

SECOND INSERTION

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

**CASE NO.: 2012-CA-005687
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
Plaintiff, vs.
LANCE C. FIELDS A/K/A LANCE
FIELDS; JENNIFER L. FIELDS
A/K/A JENNIFER LYNN FIELDS;
GROW FINANCIAL FEDERAL
CREDIT UNION; UNKNOWN
PERSON(S) IN POSSESSION OF
THE SUBJECT PROPERTY;
Defendants.**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 23, 2013, and entered in Case No. 2012-CA-005687, of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida. JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is Plaintiff and LANCE C. FIELDS A/K/A LANCE FIELDS; JENNIFER L. FIELDS A/K/A JENNIFER LYNN FIELDS; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; GROW FINANCIAL FEDERAL CREDIT UNION; are defendants. The Clerk of 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 the 10 day of September, 2013, the following described property as set forth in said Final Judgment, to wit:

LOT 614, QUAIL HOLLOW PINES F/K/A TAMPA HIGHLANDS, LYING IN SECTION 35, TOWNSHIP 25 SOUTH, RANGE 19 EAST, PASCO COUNTY, FLORIDA BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: FROM THE NORTHEAST CORNER OF SAID SECTION 35, RUN NORTH 89 DEGREES 07'11" WEST, ALONG THE NORTH LINE, A DISTANCE OF 2643.27 FEET TO A POINT; THENCE RUN NORTH 89 DEGREES 04'16" WEST, A DISTANCE OF 1722.64 FEET TO A POINT; THENCE RUN SOUTH 5 DEGREES 10'31" WEST, A DISTANCE OF 941.61 FEET TO A POINT; THENCE RUN SOUTH 6 DEGREES 54'15" EAST, A DISTANCE OF 153.55 FEET TO A POINT; THENCE RUN SOUTH 15 DEGREES 51'38" EAST, A DISTANCE OF 1206.12 FEET TO A POINT; THENCE RUN SOUTH 89 DEGREES 06'02" EAST, A DISTANCE OF 1173.39 FEET TO THE P.C. OF A CURVE; THENCE RUN

NORTHEASTERLY ALONG THE ARC OF A CURVE TO THE LEFT, 80.33 FEET TO THE P.T. OF SAID CURVE, SAID CURVE HAVING A RADIUS OF 75.86 FEET, A DELTA OF 60 DEGREES 40'08", A CHORD OF 76.63 FEET, BEARING NORTH 60 DEGREES 33'54" EAST; THENCE RUN NORTH 30 DEGREES 13'50" EAST, A DISTANCE OF 90.85 FEET TO A POINT; THENCE RUN SOUTH 49 DEGREES 49'09" EAST, A DISTANCE OF 345.09 FEET TO A POINT; THENCE RUN NORTH 89 DEGREES 20'02" EAST, A DISTANCE OF 600.00 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE NORTH 89 DEGREES 20'02" EAST, A DISTANCE OF 150.00 FEET TO A POINT; THENCE RUN NORTH 0 DEGREES 39'58" WEST, A DISTANCE OF 311.00 FEET TO A POINT; THENCE RUN SOUTH 0 DEGREES 39'58" EAST, A DISTANCE OF 311.00 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 with 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 16 day of August, 2013
Elsa Shum, Esq.
Bar No.: 0029554

Submitted by:
Kahane & Associates, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 12-05002 JPC
August 23, 30, 2013 13-03556P

SECOND INSERTION

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

**CASE NO.: 51-2011-CA-003751-WS
Sec: J2
CITIMORTGAGE, INC.,
Plaintiff, v.
JOSEPH J. VAN DOREN, JR.;
MELANIE G. KARL; 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; and
TENANT,
Defendants.**

Notice is hereby given pursuant to the Uniform Final Judgment of Mortgage Foreclosure entered by the Court on August 9, 2013, in Case No. 2011-CA-003751-WS in the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, in which Joseph J. Van Doren, Jr., Melanie G. Karl, 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, and Tenant, are defendants, on September 10, 2013, the clerk will sell to the highest and best bidder for cash at the Clerk's website for on-line foreclosure sale conducted at www.pasco.realforeclose.com at 11:00 a.m., in accordance with Section 45.031, Florida Statutes, the following described property as set forth in the Uniform Final Judgment of Foreclosure, to wit:

Lot 44, Beacon Square, Unit 1, according to the Plat thereof, recorded in Plat Book 8, Page 37, of the Public Records of Pasco County, Florida.
Property Address: 4251 Beacon Square Drive, Holiday, Florida 34691.
Any person claiming an interest in the

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

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

Dated on this 14th day of August, 2013.
Julie Sneed
Florida Bar No. 51594
Primary e-mail:
julie.sneed@akerman.com
Secondary e-mail:
mimi.kish@akerman.com
Rachael L. Greenstein
Florida Bar No.: 16052
Primary E-mail:
rachael.greenstein@akerman.com
Secondary e-mail:
amanda.esqueda@akerman.com
and
William P. Heller
Florida Bar No. 987263
Primary e-mail:
william.heller@akerman.com
Secondary e-mail:
lorraine.corsaro@akerman.com
AKERMAN SENTERFITT
401 E. Jackson Street, Suite 1700
Tampa, Florida 33602
Telephone: 813-223-7333
Facsimile: 813-223-2837
August 23, 30, 2013 13-03528P

SECOND INSERTION

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

**CASE NO.: 51-2012-CA-004698ES
PNC BANK, NATIONAL
ASSOCIATION, SUCCESSOR BY
MERGER TO NATIONAL CITY
BANK, SUCCESSOR BY MERGER
TO MID AMERICA BANK, FSB.,
Plaintiff, vs.
JUDITH C. JUST, et al,
Defendant(s).**

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 17, 2013, and entered in Case No. 51-2012-CA-004698ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which PNC Bank, National Association, successor by merger to National City Bank, successor by merger to Mid America Bank, FSB., is the Plaintiff and Judith C. Just, Joseph L. Just, Saddlebrook Resort Condominium Association, Inc., Tenant # 1, Tenant # 2, The Unknown Spouse of Judith C. Just, United States of America, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 16th day of September, 2013, the following described property as set forth in said Final Judgment of Foreclosure:

UNIT NO. 3111 OF SADDLEBROOK CONDOMINIUM NO. 2, T OGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS, ACCORDING TO DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORDS BOOK 1143, PAGE 706, AND ACCORDING TO PLAT FILED IN CONDOMINIUM PLAT BOOK 20, PAGES 45 THROUGH 47 AND FIRST AMENDMENT RECORDED IN OFFICIAL RECORDS BOOK 1163, PAGE 1182, AND ACCORD-

ING TO PLAT FILED IN PLAT BOOK 20 PAGES 80 THROUGH 82; TOGETHER WITH A NON-EXCLUSIVE EASEMENT FOR INGRESS AND EGRESS OVER AND ACROSS THE LAND DESCRIBED IN EASEMENT FILED IN OFFICIAL RECORDS BOOK 821, PAGE 1006, AND EASEMENT FILED IN OFFICIAL RECORDS BOOK 839, PAGE 1763; TOGETHER, WITHAN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO ALL RECORDED IN THE PUBLIC RECORDS OF PASCO COUNTY FLORIDA A/K/A 4947 MILL POND RD APT 3111 WESLEY CHAPEL FL 33543-4357

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. 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. To file response please contact Pasco County Clerk of Court, 38053 Live Oak Ave., Dade City, FL 33523, Tel: (352) 521-4517.

Dated in Hillsborough County, Florida on this 15th day of August, 2013.
Erik Del'Etoile, Esq.
FL Bar # 71675

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
IS - 009321F01
August 23, 30, 2013 13-03544P

SECOND INSERTION

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

**CASE NO.: 51-2013-CA-000334WS
DIVISION: J3
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION,
Plaintiff, vs.**

**THE UNKNOWN HEIRS,
DEVISEES, GRANTEEES,
ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES,
OR OTHER CLAIMANTS
CLAIMING BY, THROUGH,
UNDER, OR AGAINST RONALD
G. POWER A/K/A RONALD
GLENN POWER, DECEASED,
et al,
Defendant(s).**
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 08, 2013 and entered in Case No. 51-2013-CA-000334WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is the Plaintiff and THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST RONALD G. POWER A/K/A RONALD GLENN POWER, DECEASED; HEATHER DANA HANNA F/K/A HEATHER DANA MILLER A/K/A HEATHER D. MILLER A/K/A HEATHER MILLER, AS AN HEIR OF ESTATE OF RONALD G. POWER A/K/A RONALD GLENN POWER, DECEASED; RON JOSHUA POWER A/K/A RON J. POWER A/K/A RON POWER, AS AN HEIR OF THE ESTATE OF RONALD G. POWER A/K/A RONALD GLENN POWER, DECEASED; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED

INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS; TIMBER OAKS COMMUNITY SERVICES, ASSOCIATION, INC.; REGIONAL MEDICAL CTR BAYONET PT, C/O HCA PATIENT ACCOUNT SVCS; PROGRESS ENERGY FLORIDA, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 09/23/2013, the following described property as set forth in said Final Judgment: LOT 21, SAN CLEMENTE VILLAGE, UNIT NO. 5, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 14, PAGES 148 THROUGH 151, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA A/K/A 10615 MOSQUERO DRIVE, 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 sixty (60) days after the sale.

**See Americans with Disabilities Act
"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Salina B. Klinghammer
Florida Bar No. 86041
Ronald R Wolfe & Associates, P.L.
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(813) 251-1541 Fax
F12018769
August 23, 30, 2013 13-03558P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 51-2012-CA-007205WS
DIVISION: J2
NATIONSTAR MORTGAGE, LLC, Plaintiff, vs.
SUE A. DANIELS, et al, Defendant(s).
 NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated August 05, 2013 and entered in Case No. 51-2012-CA-007205WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein NATIONSTAR MORTGAGE, LLC is the Plaintiff and SUE A. DANIELS; MARIE A GREENE; MORTGAGE ELECTRON-

IC REGISTRATION SYSTEMS, INCORPORATED, AS NOMINEE FOR GREEN TREE SERVICING LLC; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 09/19/2013, the following described property as set forth in said Final Judgment:
 LOT 2495, OF EMBASSY HILLS, UNIT TWENTY, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 16, PAGE 120 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
 A/K/A 7231 CAY DRIVE, 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 sixty (60) days after the sale.
 **See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Lisa M. Lewis
 Florida Bar No. 0086178
 Ronald R Wolfe & Associates, P.L.
 P.O. Box 25018
 Tampa, Florida 33622-5018
 (813) 251-4766
 (813) 251-1541 Fax
 F12016048
 August 23, 30, 2013 13-03557P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA
CASE NO.: 51-2011-CA-3723-WS
BMO HARRIS BANK N.A., as successor-by-merger to M&I BANK, FSB, a federal savings bank, Plaintiff, vs.
WAYNE GRAY, individually, IRENE GRAY, individually, JOHN DOE, as unknown tenant, and JANE DOE, as unknown tenant, Defendants.

Notice is given that pursuant to the Order on Plaintiff's Motion to Reschedule Foreclosure Sale in Case No.: 51-2011-CA-3723-WS, of the Circuit Court, in and for Pasco County, Florida, in which BMO HARRIS BANK N.A., as successor-by-merger to M&I BANK, FSB a federal savings

bank, is the Plaintiff and WAYNE GRAY and IRENE GRAY are the Defendants, the Clerk of the Court will sell to the highest and best bidder for cash online at www.pasco.realforeclose.com at 11:00 a.m., on September 19, 2013, the following described property, pursuant to the Final Judgment of Foreclosure:

LOT 455, PALM TERRACE GARDENS, UNIT 2, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 618, PAGE 212, AND RECORDED IN OFFICIAL RECORDS BOOK 628, PAGES 756 THROUGH 758, 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 this lis pendens must file a claim within 60 days after the sale.

NOTIFICATION
 In accordance with The Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration, at ADA Coordinator, (727)847-8199, West Pasco Judicial Center, 7530 Little Road, New Port Richey, Florida 34656-0338.

Mark J. Chmielarski, Esq.,
 Zimmerman, Kiser & Sutcliffe
 315 E. Robinson Street, Suite 600
 Orlando, FL 32801
 (Counsel for Plaintiff);
 August 23, 30, 2013 13-03566P

SECOND INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 09-04897-WS
DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE FOR HARBORVIEW MORTGAGE LOAN TRUST 2005-9, Plaintiff, vs.
CHARLES F. SCHERMER, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated on or about August 9, 2013, and entered in Case No. 09-04897-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Deutsche Bank National Trust Company as Trustee for Harborview Mortgage Loan Trust 2005-9, is the Plaintiff and Charles F. Schermer, Belleville at Fox Hollow Homeowners Association, Inc., Inverrary at Fox Hollow Homeowners Association, Inc., JPMorgan Chase Bank, National Association, successor in interest to Washington Mutual Bank, FA, Trinity Communities Master Association, Inc., are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash online www.pasco.realforeclose.com: in Pasco County, Florida at 11:00AM on the 23rd day of September, 2013, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 243, LESS THE EAST 14.20 FEET, SAID EAST 14.20 FEET LYING WEST OF AND PARALLEL TO THE EAST BOUNDARY LINE OF SAID LOT 243, TOGETHER WITH THE EAST

14.20 FEET OF LOT 244, SAID EAST 14.20 FEET LYING WEST OF AND PARALLEL TO THE EAST BOUNDARY LINE OF SAID LOT 244, OF THE VILLAGES AT FOX HOLLOW WEST, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 31, PAGES 40 THROUGH 59, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
 A/K/A 9312 BONNINGTON 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.

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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. To file response please contact Pasco County Clerk of Court, 38053 Live Oak Ave., Dade City, FL 33523, Tel: (352) 521-4517.

Dated in Hillsborough County, Florida on this 14th day of August, 2013.
 Erik Del'Etoile, Esq.
 FL Bar # 71675

Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 09-18793
 August 23, 30, 2013 13-03540P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 2010-CA-006401
FREEDOM MORTGAGE CORPORATION Plaintiff, v.
EMMANUEL KOSTAKIS; ET AL, Defendants,

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated July 22, 2013, entered in Civil Case No.: 2010-CA-006401, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein FREEDOM MORTGAGE CORPORATION is Plaintiff, and EMMANUEL KOSTAKIS; UNKNOWN SPOUSE OF EMMANUEL KOSTAKIS; AMY LEAH HOOVER; UNKNOWN SPOUSE OF AMY LEAH HOOVER; JENNIFER CREWS; STATE OF FLORIDA, DEPARTMENT OF REVENUE; THE CLERK OF CIRCUIT COURT OF PASCO COUNTY; UNKNOWN TENANT #1; UNKNOWN TENANT #2; ALL OTHER UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER, AND AGAINST A NAMED DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAME UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS, are Defendant(s).

PAULA S. O'NEIL, Clerk of the Court, will sell to the highest bidder for cash at 11:00 a.m. online at www.pasco.realforeclose.com on the 5th day of September, 2013 the following described real property as set forth in said Final Judgment, to wit:
 LOT 185 OF ALOHA GARDENS, UNIT THREE, AS PER PLAT

THEREOF RECORDED IN PLAT BOOK 10, PAGE 15 AND 16 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
 Property Address: 3521 BIG-ELLOW DR, HOLIDAY, FL 34691.

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. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus.

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: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (voice) for proceedings in New Port Richey; (352) 521-4274, ext 8110 (voice) 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 15 day of August, 2013.
 By: Joshua Sabet, Esquire
 Fla. Bar No.: 85356
 Primary Email:
 JSabet@ErwLaw.com
 Secondary Email:
 docservice@erwlaw.com
 Elizabeth R. Wellborn, P.A.
 350 Jim Moran Blvd. Suite 100
 Deerfield Beach, FL 33442
 Telephone: (954) 354-3544
 Facsimile: (954) 354-3545
 FILE # 1131T-01125
 August 23, 30, 2013 13-03545P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 51-2011-CA-005921WS
FREEDOM MORTGAGE CORPORATION Plaintiff, v.
MARY Z. PATERAKIS; ET AL, Defendants,

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated July 22, 2013, entered in Civil Case No.: 51-2011-CA-005921WS, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein FREEDOM MORTGAGE CORPORATION is Plaintiff, and MARY Z. PATERAKIS; UNKNOWN SPOUSE OF MARY Z. PATERAKIS; RIVERSIDE VILLAGE CONDOMINIUM ASSOCIATION, INC.; UNKNOWN TENANT #1; UNKNOWN TENANT #2; ALL OTHER UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER, AND AGAINST A NAMED DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAME UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS, are Defendants.

PAULA S. O'NEIL, Clerk of the Court, will sell to the highest bidder for cash at 11:00 a.m. online at www.pasco.realforeclose.com on the 5th day of September, 2013 the following described real property as set forth in said Final Judgment, to wit:

UNIT 8, RIVERSIDE VILLAGE CONDOMINIUM, PHASE 1, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AND A PERCENTAGE IN THE COMMON ELEMENTS APPURTENANT THERETO, AS RECORDED IN O.R. BOOK 1440, PAGES 629

THROUGH 720, AND SUBSEQUENT AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
 Property Address: 4321 TIBURON DRIVE, NEW PORT RICHEY, FL 34655.

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. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus.

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: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (voice) for proceedings in New Port Richey; (352) 521-4274, ext 8110 (voice) 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 15 day of August, 2013.
 By: Joshua Sabet, Esquire
 Fla. Bar No.: 85356
 Primary Email:
 JSabet@ErwLaw.com
 Secondary Email:
 docservice@erwlaw.com
 Elizabeth R. Wellborn, P.A.
 350 Jim Moran Blvd. Suite 100
 Deerfield Beach, FL 33442
 Telephone: (954) 354-3544
 Facsimile: (954) 354-3545
 FILE # 1131T-00884
 August 23, 30, 2013 13-03546P

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.
512011CA3256WS
U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE RASC 2007KS3, Plaintiff, vs.
RICKY BURKE, ET AL., Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 17, 2013 and entered in Case No. 512011ca3256ws in the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida wherein U.S. Bank National Association as Trustee RASC 2007KS3 was the Plaintiff and RICKY BURKE, ET AL., the Defendant(s). The Clerk will sell to the highest and best bidder for cash, by electronic sale beginning at 11:00 a.m. on the prescribed date at www.pasco.realforeclose.com on the 16th day of September, 2013, the following described property as set forth in said Final Judgment:

TRACT 876 OF THE UNRECORDED PLAT OF PARKWOOD ACRES SUBDIVISION, UNIT FIVE, BEING FURTHER DESCRIBED AS FOLLOWS: COMMENCING AT THE NE CORNER OF THE SE 1/4 OF SECTION 1, TOWNSHIP 25S, RANGE 16E, PASCO COUNTY, FLORIDA, GO THENCE N 89° 02'55" WEST, ALONG THE NORTH LINE OF SAID SE 1/4, A DISTANCE OF 849.99 FEET; THENCE SOUTH 00° 51'07" WEST, A DISTANCE OF 1600.0 FEET; THENCE NORTH 89° 02'55" WEST, A DISTANCE OF 1357.80 FEET; THENCE SOUTH 01° 05'15" WEST, A DISTANCE OF 200.0 FEET TO THE POINT OF BEGINNING; CONTINUE THENCE SOUTH 01°

05'15" WEST, A DISTANCE OF 100.0 FEET; THENCE NORTH 89° 02'55" WEST, A DISTANCE OF 200.0 FEET; THENCE NORTH 01° 05'15" EAST, A DISTANCE OF 100.0 FEET; THENCE SOUTH 89° 02'55" EAST, A DISTANCE OF 200.0 FEET TO THE POINT OF BEGINNING.

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

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

This 19th day of August, 2013,
 Joseph K. McGhee
 Florida Bar # 0626287
 Bus. Email: JMcGhee@penderlaw.com
 Pendergast & Morgan, P.A.
 115 Perimeter Center Place
 South Terraces Suite 1000
 Atlanta, GA 30346
 Telephone: 678-775-0700
 PRIMARY SERVICE:
 flfc@penderlaw.com
 Attorney for Plaintiff
 FAX: 678-805-8468
 11-04716 pw_fl
 August 23, 30, 2013 13-03604P

SECOND INSERTION

NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 51-2008-CA-10413-ES
DIVISION: J1
SUNTRUST BANK, Plaintiff, vs.
MATTHEW TINSLEY, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated August 16, 2013 and entered in Case No. 51-2008-CA-10413-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein SUNTRUST BANK, is the Plaintiff and MATTHEW TINSLEY; KERI A TINSLEY; JOHN DOE; JANE DOE; LASALLE BANK NATIONAL ASSOCIATION; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 09/16/2013, the following described property as set forth in said Final Judgment:

LOT 634, QUAIL HOLLOW PINES F/K/A TAMPA HIGHLANDS, LYING IN SECTION 35, TOWNSHIP 25 SOUTH, RANGE 19 EAST, PASCO COUNTY, FLORIDA, AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: FROM THE NORTH-EAST CORNER OF SAID SECTION 35 RUN NORTH 89 DEGREES 07 MINUTES 11 SECONDS WEST, ALONG THE NORTH LINE A DISTANCE OF 2643.27 FEET TO A POINT; THENCE RUN NORTH 89 DEGREES 07 MINUTES 11 SECONDS WEST, ALONG THE NORTH LINE A DISTANCE OF 2643.27 FEET TO A POINT; THENCE RUN NORTH 89 DEGREES 07 MINUTES 11 SECONDS WEST, ALONG THE NORTH LINE A DISTANCE OF 2643.27 FEET TO A POINT; THENCE RUN SOUTH 5 DEGREES 10 MINUTES 31 SECONDS WEST, A DISTANCE OF 941.51 FEET TO A POINT; THENCE RUN

SOUTH 6 DEGREES 54 MINUTES 15 SECONDS EAST, A DISTANCE OF 153.55 FEET TO A POINT; THENCE RUN SOUTH 15 DEGREES 51 MINUTES 38 SECONDS EAST, A DISTANCE OF 840.60 FEET TO A POINT; THENCE RUN SOUTH 89 DEGREES 06 MINUTES 02 SECONDS EAST, A DISTANCE OF 150.00 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE SOUTH 89 DEGREES 05 MINUTES 02 SECONDS EAST, A DISTANCE OF 150.30 FEET TO A POINT; THENCE RUN SOUTH 0 DEGREES 53 MINUTES 58 SECONDS WEST, A DISTANCE OF 290.00 FEET TO A POINT; THENCE RUN NORTH 89 DEGREES 06 MINUTES 02 SECONDS WEST, A DISTANCE OF 150.30 FEET TO A POINT; THENCE RUN NORTH 0 DEGREES 53 MINUTES 58 SECONDS EAST, A DISTANCE OF 290.00 FEET TO THE POINT OF BEGINNING.

A/K/A 26224 LAWRENCE AVENUE, 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 sixty (60) days after the sale.

**See Americans with Disabilities Act
 "Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."
 By: Joseph R. Rushing
 Florida Bar No. 0028365
 Ronald R Wolfe & Associates, P.L.
 P.O. Box 25018
 Tampa, Florida 33622-5018
 (813) 251-4766
 (813) 251-1541 Fax
 G13003651
 August 23, 30, 2013 13-03615P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA
CASE NO.:
51-2009-CA-010696-XXXX-WS
SEC.: J2
CITIMORTGAGE, INC., Plaintiff, v.
GRACE V. SZABUNIA; BARBARA J. MCCORMICK; 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, GRANTEEES, OR OTHER CLAIMANTS; SHADOW LAKES HOMEOWNERS' ASSOCIATION, INC.; ATIAL, LLC Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order of Final Summary Judgment of Foreclosure dated August 5, 2013, entered in Civil Case No. 51-2009-CA-010696-XXXX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, wherein the Clerk of the Circuit Court will sell to the highest bidder for cash on the 19th day of September, 2013, bidding will begin at 11:00 a.m. online via the Internet at www.pasco.realforeclose.com, relative to the following described property as set forth in the Final Judgment, to wit:

LOT 16, SHADOW LAKES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 19, PAGE (S) 26 AND 7, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
 LESS AND EXCEPT: THIS PORTION OF LOT 16, SHADOW LAKES, BEING PARTICULARLY DESCRIBED AS FOLLOWS: BEGIN AT THE NORTHEAST CORNER OF LOT 15, SHADOW LAKES, AS RECORDED IN PLAT BOOK 19, PAGES 26 AND 27, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. THENCE NORTH 89 DEGREES 59 MINUTES 03

SECONDS EAST A DISTANCE OF 12.88 FEET TO A POINT ON THE EAST BOUNDARY LINE OF LOT 16; THENCE SOUTH 12 DEGREES 07' 09" EAST ALONG THE EAST BOUNDARY OF SAID LOT 16, A DISTANCE OF 281.01 FEET; THENCE NORTH 14 DEGREES 39 MINUTES 39 SECONDS WEST, A DISTANCE OF 283.99 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.

This is an attempt to collect a debt and any information obtained may be used for that purpose.

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.

By: Stephen Orsillo, Esq.,
 FBN: 89377
 MORRIS|HARDWICK|SCHNEIDER, LLC
 9409 Philadelphia Road
 Baltimore, Maryland 21237
 Mailing Address:
 Morris|Hardwick|Schneider, LLC
 5110 Eisenhower Blvd., Suite 302A
 Tampa, Florida 33634
 Customer Service (866)-503-4930
 MHSinbox@closingsource.net
 8150825
 FL-97007885-10
 August 23, 30, 2013 13-03612P

SECOND INSERTION

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

CIVIL DIVISION
Case No.: 51-2013-CA-000793-ES
Section: J5

Judge: William H. Burgess, III
BRANCH BANKING AND TRUST
COMPANY,
Plaintiff, vs.
LENDALL S. KNIGHT, an
individual; CHRISTINA M.
KNIGHT, an individual; and
DAUGHTERY ROAD
PROFESSIONAL CENTER III
LANDOWNERS ASSOCIATION,
INC., a Florida nonprofit
corporation,
Defendants.

NOTICE IS GIVEN that pursuant to
the Uniform Final Judgment of Fore-
closure, entered in this action on the
6th day of August, 2013, I will sell to
the highest and best bidder or bid-
ders for cash at <http://www.pasco.realestate.com> on November 25,
2013 at 11:00 a.m., the following de-
scribed property: See attached EX-
HIBIT A (the "Property").

EXHIBIT A -

LEGAL DESCRIPTION

Lot 9, Daughtery Road Profes-
sional Center III, according to the
map or plat thereof as recorded in
Plat Book 53, Page(s) 24 and 25,
Public Records of Pasco County,
Florida.

Including the following:

(A) All of the land (the "Land") in
Pasco County, Florida, described
above, and made a part hereof,
to have and to hold the same, to-
gether with all rights, privileges,
tenements, hereditaments, rights-
of-way, easements, appendages,
projections appurtenances, water
rights (including riparian and lit-
toral rights), streets, ways, alleys,
strips and gores of land now or
hereafter in anyway belong-
ing to, adjoining, appurtenant
to, crossing, or pertaining to the
Land.

(B) All buildings, betterments,
structures, improvements and
fixtures of any nature now or
hereafter constructed or located,
in whole or in part, on the Land,
regardless of whether physically
affixed thereto or now or hereaf-
ter severed or capable of sever-
ance from the Land (collectively,
the "Improvements").

(C) All tangible property (collectively,
the "Equipment") now or hereafter
owned by the Mortgagor and now
or hereafter located at,

affixed to, placed upon or used in
connection with the Land or the
Improvements. The Equipment
includes, without limitation,
the following: (1) all machinery,
equipment, appliances, fixtures,
conduits and systems for gener-
ating or distributing air, water,
heat, air conditioning, electricity,
light, fuel or refrigeration, or for
ventilating or sanitary purposes,
or for the exclusion of vermin or
insects, or for the removal of dust,
refuse, sewage or garbage, or for
fire prevention or extinguishing;
(2) all elevators, escalators, lifts
and dumbwaiters; (3) all motors,
engines, generators, compressors,
pumps, lift stations, tanks, boil-
ers, water heaters, furnaces and
incinerators; (4) all furniture,
furnishings, fixtures, appliances,
installations, partitions, projec-
tion systems, shelving, cabinets,
lockers, vaults and wall safes; (5)
all carpets, carpeting, rugs, un-
derpadding, linoleum, tiles, mir-
rors, wall coverings, windows,
storm doors, awnings, canopies,
shades, screens, blinds, draper-
ies and related hardware, chan-
deliers and light fixtures; (6) all
plumbing, sinks, basins, toilets,
faucets, pipes, sprinklers, dispos-
als, laundry appliances and equip-
ment, and kitchen appliances and
equipment; (7) all alarm safety,
electronic, telephone, music, en-
tertainment and communications
equipment and systems; (8) all
janitorial, maintenance, clean-
ing, window washing, vacuuming,
landscaping, pool and recrea-
tional equipment, and supplies; (9)
all storage tanks (including, without
limitation, underground storage
tanks) together with pipes, lines
and other equipment associated
therewith; and (10) any other
items of property, wherever kept
or stored, if acquired by the Mort-
gagor with the intent of incorpo-
rating them in or using them in
connection with the Land or the
Improvements.

(D) All rights of the Mortgagor
and to all awards or payments,
including interest thereon and the
right to receive the same, grow-
ing out of or resulting from any
exercise of the power of eminent
domain (including the taking of
all or any part of the Land or the
Improvements), or any alteration
of the grade of any street upon
which the Land abuts or any other
injury to, taking of, or decrease
in the value of the Land or the Im-
provements or any part thereof.

(E) All rights of the Mortgagor
in and to any hazard, casualty,
liability, or other insurance pol-
icy carried for the benefit of the
Mortgagor or the Mortgagee with
respect to the Improvements or
the Equipment, including with-
out limitation any unearned pre-
miums and all insurance proceeds
or sums payable in lieu of or as
compensation for any loss of or
damage to all or any portion of the
Improvements or the Equipment.

(F) All rights of the Mortgagor
in and to all supplies and building
materials delivered to or located
upon the Land or elsewhere and
used or usable in connection with
the construction or refurbish-
ing of the Improvements or the
Equipment.

(G) All rights of the Mortgagor
in and to, under, by virtue of, aris-
ing from or growing out of any
and all present or future con-
tracts, instruments, accounts,
insurance policies, permits,
licenses, trade names, plans,
specifications, appraisals, re-
ports, paid fees, choses-in-act-
ion, subdivision restrictions or
declarations or general intan-
gibles whatsoever now or here-
after dealing with, affecting or
concerning the Land, the Im-
provements or the Equipment
or any portion thereof or interest
therein including, without
limitation, the following: (1) all
contracts, plans, specifications
and permits for or related to the
Land or its development or the
construction or refurbish-
ing of the Improvements; (2)
all agreements for the provi-
sion of utilities (including any
reservation of capacity for util-
ities) to the Land or Improve-
ments; (3) all payment, perfor-
mance or other bonds; (4) all
contracts, option agreements,
right of first refusal agree-
ments and other agreements
now existing or hereafter made
for the sale by the Mortgagor of
all or any portion of the Land
or the Improvements, includ-
ing any deposits paid by any
purchasers (howsoever such
deposits may be held) and any
proceeds of such contacts and
agreements, including any pur-
chase-money notes and mort-
gages made by such purchas-
ers; and (5) any declaration
of condominium, restrictions,
covenants, easements or simi-
lar documents now or hereafter
recorded against the title to all

or any portion of the Land.

(H) All rents, income, issues and
profits of the Land, the Improve-
ments and other property subject
to this Mortgage (collectively, the
"Rents"), and all leases, subleases,
tenancies, licenses, franchises
and occupancy agreements of any
nature whatsoever now or here-
after affecting the Land" or the
Improvements (collectively, the
"Leases"), together with all guar-
anties of the Leases and all secu-
rity deposits and prepaid rents
under the Leases.

(I) All proceeds (and proceeds
of proceeds), products, replace-
ments, additions, betterments, ex-
tensions, improvements, substitu-
tions, renewals and accessions of
or to any of the foregoing.

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.

Americans With Disabilities Act:
Accommodations for Court Proceed-
ings: If you are a person with a dis-
ability who needs any accommodation
in order to participate in this proceed-
ing, you are entitled, at no cost to you,
to the provision of certain assistance.
Please contact 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.

By: JAY B. VERONA, ESQ.
(Fla. Bar No. 352616)
TAMMY N. GIROUX, ESQ.
(Fla. Bar No. 999938)

SHUMAKER, LOOP & KENDRICK,
LLP
Bank of America Plaza
101 East Kennedy Boulevard -
Suite 2800
Tampa, FL 33602
Telephone: (813) 229-7600
Facsimile: (813) 229-1660
Primary E-mail:
jverona@slk-law.com and
tgioux@slk-law.com
Secondary E-mail:
mmarlowe@slk-law.com and
mwright@slk-law.com
Counsel for Plaintiff, Branch Banking
and Trust Co.
SLK_TAM:#1633481v3
August 23, 30, 2013 13-03567P

SECOND INSERTION

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

CIVIL ACTION
CASE NO.: 51-2011-CA-003467WS

DIVISION: 15
DEUTSCHE BANK TRUST
COMPANY AMERICAS AS
TRUSTEE FOR RALI 2006QS3,
Plaintiff, vs.
RONALD W. CHESHIRE, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursu-
ant to a Final Judgment of Foreclo-
sure dated July 2, 2013, and entered
in Case No. 51-2011-CA-003467WS
of the Circuit Court of the Sixth
Judicial Circuit in and for Pasco
County, Florida in which Deutsche
Bank Trust Company Americas as
Trustee for RALI 2006QS3, is the
Plaintiff and Ronald W. Cheshire,
Sea Pines Civic Association, Inc.,
Tenant #1 n/k/a Denise Springsteen,
Tenant #2 n/k/a Jane Doe Spring-
steen, are defendants, the Pasco
County Clerk of the Circuit Court
will sell to the highest and best
bidder for cash electronically/online
at www.pasco.realestate.com at 11:00AM
on the 26th day of September,
2013, the following described prop-
erty as set forth in said Final
Judgment of Foreclosure:

LOT 341, OF THE UNRECORDED
PLAT OF SEA PINES, UNIT SEVEN,
A PORTION OF SECTION 14, TOWNSHIP
24 SOUTH, RANGE 16 EAST, PASCO
COUNTY, FLORIDA, BEING FURTHER
DESCRIBED AS FOLLOWS:

COMMENCE AT THE SOUTH-EAST
CORNER OF THE SOUTH-WEST 1/4 OF
SAID SECTION 14; THENCE RUN ALONG
THE EAST LINE OF THE WEST 1/2 OF
SAID SECTION 14, NORTH 0 DEGREES
05 MINUTES 02 SECONDS WEST, A
DISTANCE OF 1,417.42 FEET; THENCE
SOUTH 89 DEGREES 35 MINUTES
46 SECONDS EAST, A DISTANCE OF
62.55 FEET; THENCE NORTH 0 DEGREES
03 MINUTES 14 SECONDS EAST,
A DISTANCE OF 50 FEET; THENCE
NORTH 89 DEGREES 35 MINUTES 46
SECONDS WEST, A DISTANCE OF
72.67 FEET; THENCE A DISTANCE
OF 492.55 FEET ALONG THE ARC OF
A CURVE TO THE LEFT, SAID CURVE
HAVING A

RADIUS OF 590.96 FEET AND A
CHORD OF 478.42 FEET WHICH
BEARS NORTH 65 DEGREES 43
MINUTES 23 SECONDS WEST;
THENCE NORTH 89 DEGREES
36 MINUTES 01 SECONDS
WEST, A DISTANCE OF 14.06
FEET; THENCE SOUTH 0 DE-
GREES 23 MINUTES 59 SEC-
ONDS WEST, A DISTANCE OF
15 FEET; THENCE NORTH 89
DEGREES 36 MINUTES 01 SEC-
ONDS WEST, A DISTANCE OF
90.69 FEET; THENCE NORTH
31 DEGREES 53 MINUTES 14
SECONDS EAST, A DISTANCE
OF 60 FEET FOR A POINT OF
BEGINNING; THENCE NORTH
58 DEGREES 06 MINUTES 46
SECONDS WEST, A DISTANCE
OF 100 FEET; THENCE NORTH
31 DEGREES 53 MINUTES 14
SECONDS EAST, A DISTANCE
OF 64 FEET; THENCE SOUTH
58 DEGREES 06 MINUTES 46
SECONDS EAST, A DISTANCE
OF 100 FEET; THENCE SOUTH
31 DEGREES 53 MINUTES 14
SECONDS WEST, A DISTANCE
OF 64 FEET TO THE POINT OF
BEGINNING.

A/K/A 16318 CARIBBEAN
COURT, HUDSON, FL 34667-
4106

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

If you are a person with a dis-
ability who needs any accommoda-
tion 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) 847-8110
(V) in New Port Richey; (352) 521-
4274, ext. 8110 (V) in Dade City;
via 1-800-955-8771 if you are
hearing impaired. To file response
please contact Pasco County Clerk
of Court, 38053 Live Oak Ave.,
Dade City, FL 33523, Tel: (352) 521-
4517.

Dated in Hillsborough County,
Florida on this 15th day of August,
2013.

Catherine Cockcroft, Esq.
FL Bar # 88982

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
E-service: servealaw@albertellilaw.com
BM - 11-81534
August 23, 30, 2013 13-03538P

SECOND INSERTION

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

CIVIL DIVISION
Case No.: 51-2012-CA-001621WS
Division: J3

FLAGSTAR BANK, FSB
Plaintiff, v.
HILDEGARD SCHERRUBLE,
ET. AL,
Defendants,

NOTICE IS HEREBY GIVEN pur-
suant to a Final Judgment dated
July 22, 2013, entered in Civil Case
No.: 51-2012-CA-001621WS, DIVI-
SION: J3, of the Circuit Court of
the SIXTH Judicial Circuit in and
for Pasco County, Florida, wherein
FLAGSTAR BANK, FSB is Plain-
tiff, and HILDEGARD SCHER-
RUBLE; UNKNOWN SPOUSE
OF HILDEGARD SCHERRUBLE;
UNKNOWN TENANT #1; UN-
KNOWN TENANT #2; ALL OTHER
UNKNOWN PARTIES CLAIMING
INTERESTS BY, THROUGH, UN-
DER, AND AGAINST A NAMED
DEFENDANT(S) WHO ARE NOT
KNOWN TO BE DEAD OR ALIVE,
WHETHER SAME UNKNOWN
PARTIES MAY CLAIM AN INTER-
EST AS SPOUSES, HEIRS, DEVI-
SEES, GRANTEEES, OR OTHER
CLAIMANTS, are Defendant(s).

PAULA S. O'NEIL, Clerk of the
Court, will sell to the highest bidder
for cash at 11:00 a.m. online at www.pasco.realestate.com on the 5th day
of September, 2013 the following de-
scribed real property as set forth in
said Final Judgment, to wit:

LOT 6, WESTPORT SUBDIVI-
SION, UNIT ONE, ACCORDING
TO MAP OR PLAT THEREOF
AS RECORDED IN PLAT BOOK
11, PAGES 82 AND 83, PUBLIC
RECORDS OF PASCO COUNTY,

FLORIDA.

With the Street address of: 9821
SCENIC DRIVE, PORT RICHEY,
FL 34668.

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. After 60 days,
only the owner of record as of the date
of the lis pendens may claim the sur-
plus.

IN ACCORDANCE WITH THE
AMERICANS WITH DISABILIT-
TIES ACT, If you are a person with a
disability who needs any accommo-
dation in order to participate in this
proceeding, you are entitled at no
cost to you, to the provision of cer-
tain assistance. Please contact: Pub-
lic Information Dept., Pasco County
Government Center, 7530 Little Rd.,
New Port Richey, FL 34654; (727)
847-8110 (voice) for proceedings in
New Port Richey; (352) 521-4274,
ext 8110 (voice) for proceedings in
Dade City at least 7 days before your
scheduled court appearance, or im-
mediately upon receiving this noti-
fication if the time before the sched-
uled appearance is less than 7 days;
if you are hearing or voice impaired,
call 711.

Dated this 15 day of August, 2013.

By: Joshua Sabet, Esquire
Fla. Bar No.: 85356

Primary Email:
JSabet@ErwLaw.com

Secondary Email:
dcservice@erwlaw.com

Elizabeth R. Wellborn, P.A.
350 Jim Moran Blvd. Suite 100
Deerfield Beach, FL 33442
Telephone: (954) 354-3544
Facsimile: (954) 354-3545
FILE # 3524-34078
August 23, 30, 2013 13-03547P

SECOND INSERTION

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

CIVIL DIVISION
CASE NO. 2013-CA-001699ES
DIVISION: J1

SUNCOAST SCHOOLS FEDERAL
CREDIT UNION,
Plaintiff, v.
DELIA R. MENDOZA; UNKNOWN
SPOUSE OF DELIA R. MENDOZA;
PEDRO GONZALEZ-ANLEO;
UNKNOWN SPOUSE OF PEDRO
GONZALEZ-ANLEO; STATE OF
FLORIDA; PASCO COUNTY,
CLERK OF COURT, ANY AND
ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST THE
HEREIN NAMED INDIVIDUAL
DEFENDANTS WHO ARE NOT
KNOWN TO BE DEAD OR ALIVE,
WHETHER SAID UNKNOWN
PARTIES MAY CLAIM AN
INTEREST AS SPOUSES, HEIRS,
DEVISEES, GRANTEEES, OR
OTHER CLAIMANTS; TENANT #1;
TENANT #2,
Defendants.

Notice is hereby given, pursuant to Final
Judgment of Foreclosure for Plain-
tiff entered in this cause, in the Circuit
Court of PASCO County, Florida, the
Clerk shall sell the property situated in
PASCO County, Florida described as:

TRACT 190 OF UNRECORDED
HIGHLAND FOREST SUB-
DIVISION, THE EAST 1/2 OF
THE SOUTHWEST 1/4 OF THE
NORTHWEST 1/4 OF THE
SOUTHWEST 1/4 IN SECTION 17,
TOWNSHIP 24 SOUTH, RANGE
18 EAST, PUBLIC RECORDS OF
PASCO COUNTY, FLORIDA.
TOGETHER WITH A 1984
OAKS MOBILE HOME. VIN
#32620374AT AND 32620374BT

and commonly known as: 17046 Helen
K Drive, Spring Hill, Florida 34610,
at public sale, to the highest and best
bidder, for cash, www.pasco.realestate.com, on SEPTEMBER 11, 2013, at
11:00 A.M.

ANY PERSON CLAIMING AN INTER-
EST 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 im-
paired. 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 ac-
commodate such requests. Persons with
disabilities needing transportation to
court should contact their local public
transportation providers for informa-
tion regarding transportation services.

Dated this August 15 2013
Mary Booth Ratanaruka, Esq.,
FL Bar #93361

ROBERT M. COPLIN, P.A.
10225 Ulmerton Road, Suite 5A
Largo, FL 33771
(727) 588-4550 Telephone
(727) 559-0887 Facsimile
Designated E-mail:
Foreclosure@coplenlaw.net
Attorney for Plaintiff
August 23, 30, 2013 13-03548P

SECOND INSERTION

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

CIVIL DIVISION
CASE NO.:

51-2012-CA-005588-XXXX-WS
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
SUCCESSOR IN INTEREST BY
PURCHASE FROM THE FEDERAL
DEPOSIT INSURANCE
CORPORATION AS RECEIVER OF
WASHINGTON MUTUAL BANK
F/K/A WASHINGTON MUTUAL
BANK, FA
Plaintiff, vs.

DONALD J. KALTER, et al
Defendants.

NOTICE IS HEREBY GIVEN pur-
suant to a Summary Final Judg-
ment of foreclosure dated August
08, 2013, and entered in Case No.
51-2012-CA-005588-XXXX-WS
of the Circuit Court of the SIXTH
Judicial Circuit in and for PASCO
COUNTY, Florida, wherein JPM-
ORGAN CHASE BANK, NATION-
AL ASSOCIATION SUCCESSOR
IN INTEREST BY PURCHASE
FROM THE FEDERAL DEPOSIT
INSURANCE CORPORATION AS
RECEIVER OF WASHINGTON
MUTUAL BANK F/K/A WASH-
INGTON MUTUAL BANK, FA, is
Plaintiff, and DONALD J. KALTER,
et al are Defendants, the clerk will
sell to the highest and best bidder
for cash, beginning at 11:00 AM at
www.pasco.realestate.com, in ac-
cordance with Chapter 45, Florida
Statutes, on the 23 day of Septem-
ber, 2013, the following described
property as set forth in said Sum-
mary Final Judgment, to wit:

Lot 20, CRANE'S ROOST, UNIT
FIVE, according to the map or

plat thereof as recorded in Plat
Book 26, Pages 36 through 39,
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 dis-
ability who needs any accommoda-
tion in order to participate in this pro-
ceeding, you are entitled, at no cost
to you, to the provision of certain as-
sistance. 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 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.

The court does not provide trans-
portation and cannot accommodate
for this service. Persons with dis-
abilities needing transportation to
court should contact their local public
transportation providers for in-
formation regarding transportation
services.

Dated: August 14, 2013
By: Heather J. Koch, Esq.,
Florida Bar No. 89107

Phelan Hallinan, PLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email:
FLService@PhelanHallinan.com
PH # 22728
August 23, 30, 2013 13-03552P


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

**Business
Observer**

Wednesday Noon Deadline
Friday Publication

SECOND INSERTION

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

CASE NO.
51-2012-CA-003787-XXXX-ES
M & T BANK,

Plaintiff, vs.
DEVIN B. EVANS; UNKNOWN
SPOUSE OF DEVIN B. EVANS;
KATIE J. EVANS; UNKNOWN
SPOUSE OF KATIE J. EVANS;
SILVERLEAF AT SEVEN OAKS
HOMEOWNERS ASSOCIATION,
INC.; SEVEN OAKS
PROPERTY OWNERS'
ASSOCIATION, INC.;
UNKNOWN TENANT #1;
UNKNOWN TENANT #2;

Defendant(s)
Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 07/30/2013 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

LOT 7, BLOCK 121, SEVEN OAKS PARCEL S-14A, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 59, PAGES 1 THROUGH 8, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on September 18, 2013

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) 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 impaired call 711.

Date: 08/20/2013

ATTORNEY FOR PLAINTIFF

By Lindsay R. Dunn

Florida Bar #55740

THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
124126

August 23, 30, 2013 13-03619P

SECOND INSERTION

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

CASE NO. 51-2010-CA-007489 ES
CTIMORTGAGE, INC.,

Plaintiff, vs.
RONNIE M. MULLINS
AKA RONNIE MULLINS;
CHARITY D. MULLINS
AKA CHARITY MULLINS;
IF LIVING, INCLUDING
ANY UNKNOWN SPOUSE
OF SAID DEFENDANT(S),
IF REMARRIED, AND IF
DECEASED, THE RESPECTIVE
UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES,
CREDITORS, LIENORS,
AND TRUSTEES, AND ALL
OTHER PERSONS CLAIMING
BY, THROUGH, UNDER
OR AGAINST THE NAMED
DEFENDANT(S); COMPASS
BANK; JOHN DOE; JANE DOE;
Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 05/21/2013 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

LOT 116, SUNBURST HILLS
SUBDIVISION, ACCORDING
TO THE PLAT THEREOF RECORDED IN PLAT BOOK 13,
PAGE 47, PUBLIC RECORDS

OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on September 18, 2013

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) 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 impaired call 711.

Date: 08/20/2013

ATTORNEY FOR PLAINTIFF

By Francisco Colon

Florida Bar #381098

THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
82108

August 23, 30, 2013 13-03620P

SECOND INSERTION

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

CASE NO.:
51-2012-CA-002804-WS (J2)
FEDERAL NATIONAL
MORTGAGE ASSOCIATION,

Plaintiff, vs.
SANDRA M. SAROUKOS;
VASILIOS E. SAROUKOS;
UNKNOWN TENANT(S) IN
POSSESSION #1 and #2, and ALL
OTHER UNKNOWN PARTIES,
et.al.,

Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to a Final Summary Judgment of Foreclosure dated August 07, 2013, entered in Civil Case No.: 51-2012-CA-002804-WS (J2) of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, and SANDRA M. SAROUKOS; VASILIOS E. SAROUKOS; UNKNOWN TENANT IN POSSESSION #1 N/K/A ANGELO SAROUKOS, are Defendants.

PAULA S. O'NEIL, The Clerk of the Circuit Court, will sell to the highest bidder for cash, www.pasco.realforeclose.com, at 11:00 AM, on the 23rd day of September, 2013, the following described real property as set forth in said Final Summary Judgment, to wit:

LOT 686, FOREST HILLS-
UNIT NO. 11, ACCORDING TO
THE MAP OR PLAT THERE-

OF AS RECORDED IN PLAT
BOOK 9, PAGES 15 AND 16, 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 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, 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 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 NOTICE, PLEASE CONTACT THE CLERK OF THE CIRCUIT COURT, (727) 847-8176, 7530 LITTLE ROAD, NEW PORT RICHEY, FL 34654, OR IF HEARING IMPAIRED, 1-800-955-8771 (TDD); OR 1-800-955-8770 (V) VIA FLORIDA RELAY SERVICE.

Dated: 8/20/13

By: Evan Fish

Florida Bar No.: 102612.

Attorney for Plaintiff:

Brian L. Rosaler, Esquire

Popkin & Rosaler, P.A.
1701 West Hillsboro Boulevard;
Suite 400
Deerfield Beach, FL 33442
Telephone: (954) 360-9030
Facsimile: (954) 420-5187
12-33721
August 23, 30, 2013 13-03642P

SECOND INSERTION

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

CIVIL ACTION
CASE NO. 51-2012-CA-005084WS
DIVISION: 15

DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS TRUSTEE
FOR FREMONT HOME LOAN
TRUST SERIES 2006-3,
Plaintiff, vs.
ANNETTE L. LOVE, et al,

Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated August 8, 2013, and entered in Case No. 51-2012-CA-005084WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Deutsche Bank National Trust Company, as Trustee for Fremont Home Loan Trust Series 2006-3, is the Plaintiff and Annette L. Love, Karen M. Love, Kevin P. Love, Embassy Hills Civic Assn., Inc., Tenant # 1, Tenant # 2, The Unknown Spouse of Annette L. Love, The Unknown Spouse of Karen M. Love, The Unknown Spouse of Kevin P. Love, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida at 11:00AM on the 12th day of September, 2013, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 1056, EMBASSY HILLS
UNIT SIX, ACCORDING TO

THE MAP OR PLAT THEREOF,
RECORDED IN PLAT BOOK
12, PAGES 145-147, PUBLIC RE-
CORDS OF PASCO COUNTY,
FLORIDA.

A/K/A 8711 SAINT REGIS LN
PORT RICHEY FL 34668-5621

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. 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. To file response please contact Pasco County Clerk of Court, 38053 Live Oak Ave., Dade City, FL 33523, Tel: (352) 521-4517.

Dated in Hillsborough County, Florida on this 16th day of August, 2013.
Zach Herman, Esq.
FL Bar # 89349

Albertelli Law

Attorney for Plaintiff

P.O. Box 23028

Tampa, FL 33623

(813) 221-4743

(813) 221-9171 facsimile

eService: servealaw@albertellilaw.com

IS - 007442F01

August 23, 30, 2013 13-03561P

SECOND INSERTION

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

CIVIL DIVISION
Case No. 51-2012-CA-007242WS
Division J2

JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
Plaintiff, vs.

WILLIAM D. HUZAR, CLAIRE M.
HUZAR, NATURE'S HIDEAWAY
MASTER ASSOCIATION,
INC., NATURE'S HIDEAWAY
PHASES II & III HOMEOWNERS
ASSOCIATION, INC., NATURE'S
HIDEAWAY PHASE IB
HOMEOWNERS ASSOCIATION,
INC., AND UNKNOWN
TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on July 24, 2013, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:

LOT 247, NATURES HIDE-
AWAY PHASE III, ACCORD-
ING TO THE PLAT THEREOF,
RECORDED IN PLAT BOOK 27,
PAGE 137-140 OF THE PUBLIC
RECORDS OF PASCO COUNTY,
FLORIDA.

and commonly known as: 7506 WHIS-
PER WOODS COURT, NEW PORT
RICHEY, FL 34655; including the
building, appurtenances, and fixtures
located therein, at public sale, to the

highest and best bidder, for cash, www.pasco.realforeclose.com, on September 9, 2013 at 11am.

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

If you are a person with a disability who needs 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.

By: Edward B. Pritchard

Attorney for Plaintiff

Invoice to:

Edward B. Pritchard

(813) 229-0900 x1309

Kass Shuler, P.A.

P.O. Box 800

Tampa, FL 33601-0800

320400/1022614/ant

August 23, 30, 2013 13-03597P

SECOND INSERTION

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

CIVIL DIVISION
Case No. 2009-CA-6314-ES
Division J4

WILMINGTON SAVINGS
FUND SOCIETY, FSB, NOT ITS
INDIVIDUAL CAPACITY BUT
SOLELY AS TRUSTEE OF THE
PRIMESTAR-H FUND I TRUST
Plaintiff, vs.

BRET A. BEEGLE,
HOMEOWNERS ASSOCIATION
AT SUNCOAST LAKES, INC.,
JOHN DOE N/K/A SEAN WOOD,
AND UNKNOWN
TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on July 23, 2013, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:

LOT 3, BLOCK 19, SUNCOAST
LAKES PHASE 3 ACCORD-
ING TO THE MAP OR PLAT
THEREOF AS RECORDED IN
PLAT BOOK 50, PAGES 74-87,
OF THE PUBLIC RECORDS OF
PASCO COUNTY, FLORIDA.

and commonly known as: 15833
POND RUSH CT, LAND O LAKES,
FL 34638-3744; including the
building, appurtenances, and fix-
tures located therein, at public
sale, to the highest and best bid-

der, for cash, www.pasco.realforeclose.com, on September 9, 2013 at 11am.

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

If you are a person with a disability who needs 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.

By: Edward B. Pritchard

Attorney for Plaintiff

Invoice to:

Edward B. Pritchard

(813) 229-0900 x1309

Kass Shuler, P.A.

P.O. Box 800

Tampa, FL 33601-0800

327599/1336422/ant

August 23, 30, 2013 13-03601P

SECOND INSERTION

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

CASE No.
51-2010-CA-002790-XXXX-ES J1
UNITED MIDWEST SAVINGS
BANK,

PLAINTIFF, VS.
CYNTHIA B. FALCONE A/K/A
CYNTHIA BREAULT ASBEL,
DECEASED, ET AL.
DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated February 27, 2013 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco, Florida, on September 30, 2013, at 11:00 AM, at www.pasco.realforeclose.com for the following described property:

Tract 35 of the unrecorded plat of Sierra Pines, Pasco County, Florida, being more particularly described as follows:

Commencing at the Southeast Corner of Section 32, Township 26 South, Range 18 East, Pasco County, Florida. Run thence N 00 degrees 23' 37" E along the East boundary of said Section 32, a distance of 340.4 feet, thence N 89 degrees 46' 50" W a distance of 4000.0 feet for the Point of Beginning. Thence continue N 89 degrees 46' 50" W a distance of 150.0 feet, thence N 00 degrees 23' 37" E a distance of 290.4 feet, thence S 89 degrees 46' 50" E a distance of 150.0 feet, thence S 00 degrees 23' 37" W a distance of 290.4 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 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.

By: Mindy Datz, Esq.

FBN 068527

Gladstone Law Group, P.A.

Attorney for Plaintiff

1499 W. Palmetto Park Road,

Suite 300

Boca Raton, FL 33486

Telephone #: 561-338-4101

Fax #: 561-338-4077

Email: eservice@lglaw.net

Our Case #: 10-000579-F

August 23, 30, 2013 13-03553P

SECOND INSERTION

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

CIVIL ACTION
CASE NO. 2011-CA-06011-ES
DIVISION: J1

WELLS FARGO BANK, N.A.,
AS TRUSTEE FOR WAMU
MORTGAGE PASS-THROUGH
CERTIFICATES SERIES 2004-PR2
TRUST,
Plaintiff, vs.

BETTY JEAN MYERS A/K/A
BETTY RICHARDSON MYERS
A/K/A BETTY RICHARDSON
F/K/A BETTY JEAN
RICHARDSON, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated July 23, 2013, and entered in Case No. 2011-CA-06011-ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, N.A., as Trustee for WaMu Mortgage Pass-Through Certificates Series 2004-PR2 Trust, is the Plaintiff and Betty Jean Myers a/k/a Betty Richardson Myers a/k/a Betty Richardson f/k/a Betty Jean Richardson, Regions Bank, successor in interest to AmSouth Bank, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida at 10:00AM on the 11th day of September, 2013, the following described property as set forth in said Final Judgment of Foreclosure:

TRACT 2252, UNIT 10, HIGH-
LANDS SUBDIVISION, AS PER
PLAT THEREOF, AS RECORDED
IN PLAT BOOK 12, PAGES
121 THROUGH 138, OF THE
PUBLIC RECORDS OF PASCO
COUNTY, FLORIDA.

A/K/A 18545 FIRETHORN
DRIVE, SPRING HILL, FL
34610-6936

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. 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. To file response please contact Pasco County Clerk of Court, 38053 Live Oak Ave., Dade City, FL 33523, Tel: (352) 521-4517.

Dated in Hillsborough County, Florida on this 16th day of August, 2013.

Zach Herman, Esq.

FL Bar # 89349

Invoice to:

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF
THE SIXTH JUDICIAL CIRCUIT
OF FLORIDA, IN AND FOR PASCO
COUNTY
CIVIL DIVISION
Case No. 51-2012-CA-003934WS
Division J3

**WELLS FARGO BANK, N.A.
Plaintiff, vs.
MARGARET MISTURA A/K/A
MARGARET ANN MISTURA,
RICHARD MISTURA, STATE OF
FLORIDA, DEPARTMENT OF
REVENUE, AND UNKNOWN
TENANTS/OWNERS,
Defendants.**

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on July 24, 2013, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:

LOT 3101, BEACON SQUARE UNIT 24, PHASE 2, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 18, PAGES 36-38, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

and commonly known as: 4045 SAIL DR, NEW PORT RICHEY, FL 34652; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on September 9, 2013 at 11:00 AM.

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

If you are a person with a disability who needs 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.

By: Edward B. Pritchard
Attorney for Plaintiff

Invoice to:
Edward B. Pritchard
(813) 229-0900 x1309
Kass Shuler, P.A.
P.O. Box 800
Tampa, FL 33601-0800
309150/1114441/ant
August 23, 30, 2013 13-03598P

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF
THE SIXTH JUDICIAL CIRCUIT
OF FLORIDA, IN AND FOR PASCO
COUNTY
CIVIL DIVISION
Case No. 51-2012-CA-005323WS
Division J3

**GROW FINANCIAL FEDERAL
CREDIT UNION
Plaintiff, vs.
EDWARD BROPHY, DEBRA
L. BROPHY AND UNKNOWN
TENANTS/OWNERS,
Defendants.**

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on July 24, 2013, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:

LOT 491, LESS THE NORTH 5 FEET THEREOF, JASMINE LAKES UNIT 5-D, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 10, PAGE 11, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

and commonly known as: 10530 LABURNUM DRIVE, PORT RICHEY, FL 34668; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on September 9, 2013 at 11:00 AM.

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

If you are a person with a disability who needs 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.

By: Edward B. Pritchard
Attorney for Plaintiff

Invoice to:
Edward B. Pritchard
(813) 229-0900 x1309
Kass Shuler, P.A.
P.O. Box 800
Tampa, FL 33601-0800
000100/1211728/ant
August 23, 30, 2013 13-03600P

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF
THE SIXTH JUDICIAL CIRCUIT
OF FLORIDA, IN AND FOR PASCO
COUNTY
CIVIL DIVISION
Case No. 51-2012-CA-001578ES
Division J4

**GROW FINANCIAL FEDERAL
CREDIT UNION
Plaintiff, vs.
MARIO SISI A/K/A MARIO V.
SISI, JOY A. SISI, ASHLEY PINES
HOMEOWNERS ASSOCIATION,
INC., AND UNKNOWN
TENANTS/OWNERS,
Defendants.**

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on July 24, 2013, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:

LOT 20, BLOCK 7, ASHLEY PINES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 54, PAGES 88 THROUGH 96, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

and commonly known as: 30807 SONNET GLEN DR, WESLEY CHAPEL, FL 33543; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on September 10,

2013 at 11am.

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

If you are a person with a disability who needs 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.

By: Edward B. Pritchard
Attorney for Plaintiff

Invoice to:
Edward B. Pritchard
(813) 229-0900 x1309
Kass Shuler, P.A.
P.O. Box 800
Tampa, FL 33601-0800
000100/1211947/ant
August 23, 30, 2013 13-03602P

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. 51-2011-CA-004592-ES
GMAC MORTGAGE, LLC,
PLAINTIFF, VS.
FARANAK YAGHOUBINEJAD,
ET AL.,
DEFENDANT(S).**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated July 17, 2013 and entered in Case No. 51-2011-CA-004592-ES in the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida wherein GMAC MORTGAGE, LLC was the Plaintiff and FARANAK YAGHOUBINEJAD, ET AL., the Defendant(s). The Clerk will sell to the highest and best bidder for cash, by electronic sale beginning at 11:00 a.m. on the prescribed date at www.pasco.realforeclose.com on the 21st day of October, 2013, the following described property as set forth in said Final Judgment:

UNIT NUMBER 168, IN BUILDING 117, OF CHELSEA MEADOWS, A CONDOMINIUM, ACCORDING TO THE MAP OR PLAT THEREOF AND THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 6900, PAGE 460, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS OF THE

SALE, IF ANY, OTHER THAN THE PROPERTY OWNER, AS OF THE DATE OF THE LIS PENDENS, MUST FILE A CLAIM WITHIN SIXTY (60) DAYS AFTER THE SALE.

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

This 19th day of August, 2013,

Joseph K. McGhee
Florida Bar # 0626287

Bus. Email: JMcGhee@penderlaw.com
Pendergast & Morgan, P.A.
115 Perimeter Center Place
South Terraces Suite 1000
Atlanta, GA 30346
Telephone: 678-775-0700
PRIMARY SERVICE:
flfc@penderlaw.com
Attorney for Plaintiff
FAX: 678-805-8468
11-02434 pw_fl
August 23, 30, 2013 13-03603P

SECOND INSERTION

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

**CASE #: 51-2012-CC-003071-ES/T
BARRINGTON AT NORTHWOOD
HOMEOWNERS ASSOCIATION,
INC., a Florida not-for-profit
corporation,
Plaintiff, vs.
JAVIER GONZALEZ, a single
person, MORTGAGE
ELECTRONIC REGISTRATION
SYSTEMS, INC. and UNKNOWN
TENANT,
Defendants.**

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 11, 2013, and an Order Rescheduling Foreclosure Sale dated August 8, 2013 entered in Case No. 51-2012-CC-003071-ES/T, of the County Court of the Sixth Judicial Circuit in and for Pasco County, Florida, wherein BARRINGTON AT NORTHWOOD HOMEOWNERS ASSOCIATION, INC., is Plaintiff, and JAVIER GONZALEZ, is Defendant, the Clerk of the Court will sell to the highest bidder for cash on September 12, 2013, in an online sale at www.pasco.realforeclose.com beginning at 11:00 a.m., the following property as set forth in said Final Judgment, to wit:

Lot 18, Block N, NORTHWOOD UNIT 7, according to the plat thereof as recorded in Plat Book 34, Page 115 of the Public Re-

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

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

Dated: August 19, 2013
Jessica L. Knox, Esq.,
FBN 95636

PRIMARY E-MAIL:
pleadings@condocollections.com
ROBERT L. TANKEL, P.A.
1022 Main Street, Suite D
Dunedin, FL 34698
(727) 736-1901 FAX (727) 736-2305
ATTORNEY FOR PLAINTIFF
August 23, 30, 2013 13-03607P

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.: 51-2010-CA-007008WS
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION,
SUCCESSOR BY MERGER TO
CHASE HOME FINANCE, LLC
Plaintiff, vs.
JASON COGDILL A/K/A JASON A.
COGDILL, et al
Defendants.**

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed August 12, 2013, and entered in Case No. 51-2010-CA-007008WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO CHASE HOME FINANCE, LLC, is Plaintiff, and JASON COGDILL A/K/A JASON A. COGDILL, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 12 day of September, 2013, the following described property as set forth in said Lis Pendens, to wit:

Lot 150, OAK RIDGE, UNIT TWO, according to map or plat thereof as recorded in Plat Book 15 Pages 20-26 of the Public Records of Pasco County, Florida.

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

If you are a person with a disability who needs any accommodation 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 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.

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

Dated: August 16, 2013
By: Heather J. Koch, Esq.,
Florida Bar No. 89107

Phelan Hallinan, PLC
Attorneys for Plaintiff
2727 West Cypress Creek Road
Ft. Lauderdale, FL 33309
Tel: 954-462-7000
Fax: 954-462-7001
Service by email:
FL.Service@PhelanHallinan.com
PH # 19156
August 23, 30, 2013 13-03609P

SECOND INSERTION

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

**2012-CA-000921-XXXX-ES
SUNTRUST MORTGAGE, INC.,
PLAINTIFF, VS.
ROBERT W. COMPTON, ET AL.,
DEFENDANTS,**

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered July 23, 2013 in Civil Case No. 2012-CA-000921-XXXX-ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Dade City, Florida, wherein SUNTRUST MORTGAGE, INC. is Plaintiff and ROBERT W. COMPTON, DEPARTMENT OF THE TREASURY-INTERNAL REVENUE SERVICE, FIRST UNION NATIONAL BANK OF GEORGIA N/K/A WELLS FARGO BANK, NATIONAL ASSOCIATION, UNKNOWN TENANT IN POSSESSION # 2, UNKNOWN TENANT IN POSSESSION #1, UNKNOWN SPOUSE OF ROBERT W. COMPTON N/K/A JOYCE COMPTON, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on September 10, 2013 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

THE WEST 1/2 OF THE WEST 1/2 OF THE SOUTHEAST 1/4 OF THE SOUTHEAST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 34, TOWNSHIP 24 SOUTH, RANGE 20 EAST, PASCO COUNTY, FLORIDA; LESS RIGHT-OF-WAY FOR PASCO ROAD.
PROPERTY ADDRESS: 318449

PASCO ROAD, SAN ANTONIO, FL 33576
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. 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) 847-8110 (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.

ROBYN KATZ
FLORIDA BAR NO.: 0146803

For: Rickisha H. Singletary, Esq.
Fla. Bar No.: 84267

McCalla Raymer, LLC
Attorney for Plaintiff
225 E. Robinson St. Suite 660
Orlando, FL 32801
Phone: (407) 674-1850
Fax: (321) 248-0420
Email:
MRService@mccallaraymer.com
1789742
11-04320-6
August 23, 30, 2013 13-03563P

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT, IN AND
FOR PASCO COUNTY, FLORIDA
CASE NO. 2010-CA-009034ES

**WELLS FARGO BANK, N.A.;
Plaintiff, vs.
DARRYL BOMIA; ET AL;
Defendants**

NOTICE IS HEREBY GIVEN that, in accordance with the Final Judgment of Foreclosure dated July 17th 2013 entered in Civil Case No. 2010-CA-009034ES of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein Wells Fargo Bank, N.A., Plaintiff and DARRYL BOMIA A/K/A DARRYL SCOTT BOMIA, IF LIVING AND IF DEAD, Et Al; are defendant(s). The Clerk will sell to the highest and best bidder for cash, AT www.pasco.realforeclose.com IN ACCORDANCE WITH CHAPTER 45, FLORIDA STATUTES, AT 11:00 AM, September 3rd 2013 the following described property as set forth in said Final Judgment, to-wit:

LOT 2, DRAKE SUBDIVISION 1 (UNRECORDED) BEING FURTHER DESCRIBED AS: THE SOUTH 1/2 OF THE EAST 1/2 OF TRACT 8, ZEPHYRHILLS COLONY COMPANY LANDS, IN SECTION 1, TOWNSHIP 26 SOUTH, RANGE 21 EAST, AS RECORDED IN PLAT BOOK 1, PAGE 55, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. TOGETHER WITH AN INGRESS-EGRESS AND UTILITY EASEMENT OVER AND ACROSS THE NORTH 17.50 FEET OF THE SOUTH 1/2 OF THE WEST 1/2 AND OVER AND ACROSS THE SOUTH 17.50 FEET OF THE NORTH 1/2 OF THE WEST 1/2 OF SAID TRACT 8. TOGETHER WITH THAT CERTAIN 2001 HOMES OF MERIT/

FOREST MANOR MANUFACTURED HOME WITH SERIAL # 24646A/B (76 X 28)
Property Address: 6936 20TH ST
ZEPHYRHILLS, FL 33542

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

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

DATED this 16 day of August, 2013.

By: MIRNA LUCHO, ESQ.
FBN. 0076240

Attorneys for Plaintiff
Marinosci Law Group, P.C.
100 West Cypress Creek Road,
Suite 1045
Fort Lauderdale, FL 33309
Phone: (954)-644-8704;
Fax (954) 772-9601
ServiceFL@mlg-defaultlaw.com
ServiceFL2@mlg-defaultlaw.com
10-08104
August 23, 30, 2013 13-03608P

SECOND INSERTION

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

**51-2012-CA-001971ES
NATIONSTAR MORTGAGE,
LLC,
Plaintiff, vs.
RONNIE R. MARTEL;
UNKNOWN SPOUSE OF
RONNIE R. MARTEL;
MERIDETH L. MARTEL;
UNKNOWN SPOUSE OF
MERIDETH L. MARTEL;
IF LIVING, INCLUDING
ANY UNKNOWN SPOUSE
OF SAID DEFENDANT(S),
IF REMARRIED, AND IF
DECEASED, THE RESPECTIVE
UNKNOWN HEIRS,
DEWISEES, GRANTEES,
ASSIGNEES, CREDITORS,
LIENORS, AND TRUSTEES,
AND ALL OTHER PERSONS
CLAIMING BY, THROUGH,
UNDER OR AGAINST THE
NAMED DEFENDANT(S);
SUNTRUST BANK; LAKE
JOVITA HOMEOWNERS
ASSOCIATION, INC; WHETHER
DISSOLVED OR PRESENTLY
EXISTING, TOGETHER WITH
ANY GRANTEES, ASSIGNEES,
CREDITORS, LIENORS,
OR TRUSTEES OF SAID
DEFENDANT(S) AND ALL
OTHER PERSONS CLAIMING
BY, THROUGH, UNDER, OR
AGAINST DEFENDANT(S);
UNKNOWN TENANT #1;
UNKNOWN TENANT #2;
Defendant(s)**

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 08/06/2013 in the above-styled case, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property

situate in Pasco County, Florida, described as:

LOT 579, LAKE JOVITA GOLF AND COUNTRY CLUB, PHASE THREE-A, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 42, PAGES 133 AND 134, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on September 17, 2013

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) 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 impaired call 711.

Date: 08/20/2013

ATTORNEY FOR PLAINTIFF
By Jacquelyn Beik
Florida Bar #95519
THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
105812
August 23, 30, 2013 13-03618P

SECOND INSERTION

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

CASE NO.: 51-2013-CA-000624WS
FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. MARK FREDERICK, PAUL W. FREDERICK A/K/A PAUL FREDERICK, BEACON WOODS CIVIC ASSOCIATION, INC. UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES, et.al., Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Summary Judgment of Foreclosure dated August 07, 2013, entered in Civil Case No.: 51-2013-CA-000624WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, and MARK FREDERICK, PAUL W. FREDERICK A/K/A PAUL FREDERICK, BEACON WOODS CIVIC ASSOCIATION, INC., are Defendants.

PAULA S. O'NEIL, The Clerk of the Circuit Court, will sell to the highest bidder for cash, www.pasco.realforeclose.com, at 11:00 AM, on the 23rd day of September, 2013,

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

LOT 405, BEACON WOODS, VILLAGE FOUR, ACCORDING TO THE PLAT THEREOF RECORDED IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT, PASCO COUNTY, FLORIDA, PLAT BOOK 11, PAGES 63 THROUGH 65 AND THE WEST 1/2 OF LOT 405A, BEACON WOODS VILLAGE FOUR, AS RECORDED IN PLAT BOOK 11, PAGES 63 THROUGH 65, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGIN AT THE MOST SOUTHWESTERLY CORNER OF SAID LOT 405A; THENCE RUN NORTH 25°24'23" EAST, 91.16 FEET; THENCE SOUTH 64°35'37" EAST, 10.34 FEET; THENCE SOUTH 13°48'59" WEST, 89.51 FEET TO A POINT ON THE ARC OF A CURVE HAVING A RADIUS OF 116.86 FEET AND A CHORD BEARING OF NORTH 71°35'46" WEST FOR 28.53 FEET; THENCE ALONG THE ARC OF SAID CURVE 28.61 FEET TO THE POINT

OF BEGINNING, AND A PORTION OF THE BEAR CREEK OVERFLOW CANAL EASEMENT AS RECORDED IN OFFICIAL RECORDS BOOK 996, PAGES 1188 THROUGH 1191, OF THE PUBLIC RECORDS OF PASCO COUNTY, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGIN AT THE MOST NORTHWESTERLY CORNER OF LOT 405, BEACON WOODS VILLAGE FOUR, AS RECORDED IN PLAT BOOK 11, PAGES 63 THROUGH 65, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA; THENCE RUN NORTH 25°24'23" EAST, 87.53 FEET; THENCE SOUTH 62°48'44" EAST, 23.96 FEET; THENCE SOUTH 82°24'10" EAST, 25.76 FEET; THENCE SOUTH 23°14'33" WEST, 94.73 FEET; THENCE NORTH 64°35'37" WEST, 52.01 FEET TO THE POINT OF BEGINNING A/K/A LOT 405B, BEAR CREEK OVERFLOW CANAL, AS RECORDED IN PLAT BOOK 18, PAGE 143, 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 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, 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 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 NOTICE, PLEASE CONTACT THE CLERK OF THE CIRCUIT COURT, (727) 847-8176, 7530 LITTLE ROAD, NEW PORT RICHEY, FL 34654, OR IF HEARING IMPAIRED, 1-800-955-8771 (TDD); OR 1-800-955-8770 (V) VIA FLORIDA RELAY SERVICE.

Dated: 8/20/13

By: Evan Fish
 Florida Bar No.: 102612.

Attorney for Plaintiff:
 Brian L. Rosaler, Esquire

Popkin & Rosaler, P.A.
 1701 West Hillsboro Boulevard;
 Suite 400
 Deerfield Beach, FL 33442
 Telephone: (954) 360-9030
 Facsimile: (954) 420-5187
 11-30777
 August 23, 30, 2013 13-03643P

SECOND INSERTION

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

CASE NO. 51-2011-CA-2994-ES
REGIONS BANK, SUCCESSOR BY MERGER WITH AMSOUTH BANK/REGIONS BANK D/B/A REGIONS MORTGAGE, Plaintiff, vs. FADI BAZZI, et al. Defendant(s).

NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure entered on May 16, 2013, in Case No. 51-2011-CA-2994-ES of the Circuit Court of the Sixth Judicial Circuit for Pasco County, Florida, in which Regions Bank, Successor By Merger With Amsouth Bank/Regions Bank D/B/A Regions Mortgage, is Plaintiff and Fadi Bazzi, et al., are Defendants, I will sell to the highest and best bidder for cash, online via the internet at www.pasco.realforeclose.com, at 11:00 a.m. or as soon thereafter as the sale may proceed, on the 9th day of September, 2013, the following described real property as set forth in said Final Judgment, to wit:

Lot 1, Block 22, MEADOW POINTE PARCEL 14 UNIT 2, according to the plat thereof as recorded in Plat Book 37, Pages 48 through 53, of the Public Re-

cords of Pasco County, Florida. Any person or entity claiming an interest in the surplus, if any, resulting from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on the same with the Clerk of Court within 60 days after the foreclosure sale.

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

Dated this 20 day of August, 2013.

Sai Kornsuwan, Esq.
 Florida Bar No. 0078266

Mayersohn Law Group P.A.
 101 N.E. Third Ave., Suite 1250
 Fort Lauderdale, FL 33301

(954) 400-5000
 (954) 713-0702 Fax

service@mayersohnlaw.com
 skornsuwan@mayersohnlaw.com

Attorneys for Plaintiff
 FOR-5507

August 23, 30, 2013 13-03641P

SECOND INSERTION

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

CIVIL DIVISION
Case No. 2009-CA-008866 ES
 Division J1

SUNTRUST BANK Plaintiff, vs. RAYMOND W. RICHARDSON, LOUISIE M. RICHARDSON, PARADISE LAKES CONDOMINIUM ASSOCIATION, INC., REGIONS BANK SUCCESSOR BY MERGER WITH AMSOUTH BANK, UNKNOWN TENANT #1 N/K/A MARK MILLER, AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on July 23, 2013, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:

UNIT 6, BUILDING A, PARADISE LAKES RESORT CONDOMINIUM, ACCORDING TO CONDOMINIUM PLAT BOOK 20, PAGES 88 THROUGH 94, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA; AND BEGIN FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM FILED NOVEMBER 16, 1981 IN O.R. BOOK 1159, PAGES 1382 THROUGH 1478 AND RECORDED IN O.R. BOOK 1160, PAGES 0296 THROUGH 0392 INCLUSIVE, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA AND TOGETHER WITH AN UNDIVIDED SHARE IN THE COM-

MON ELEMENTS APPURTENANT THERETO.

and commonly known as: 1901 BRINSON RD, UNIT A6, LUTZ, FL 33549; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on September 9, 2013 at 11am.

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

If you are a person with a disability who needs 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.

By: Edward B. Pritchard
 Attorney for Plaintiff

Invoice to:
 Edward B. Pritchard
 (813) 229-0900 x1309
 Kass Shuler, P.A.
 P.O. Box 800
 Tampa, FL 33601-0800
 327628/1107189/ant
 August 23, 30, 2013 13-03599P

SECOND INSERTION

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

CASE NO.: 51-2011-CA-006210WS
CITIMORTGAGE, INC., Plaintiff, v. VICKIE L. SILVIA; LAWRENCE SILVIA; 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; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC. AS NOMINEE FOR GB HOME EQUITY LLC. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Setting Status Check or Reschedule Sale Date dated July 19, 2013, entered in Civil Case No. 51-2011-CA-006210WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, wherein the Clerk of the Circuit Court will sell to the highest bidder for cash on the 23rd day of September, 2013, bidding will begin at 11:00 a.m. online via the Internet at www.pasco.realforeclose.com, relative to the following described property as set forth in the Final Judgment, to wit:

SOUTH 1/2 OF LOTS 7 AND 8 BLOCK 12, CITY OF NEW PORT RICHEY, ACCORDING TO THE REVISED PLAT THEREOF, RECORDED IN PLAT BOOK 4, PAGE 49 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.

This is an attempt to collect a debt and any information obtained may be used for that purpose.

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.

By: Stephen Orsillo, Esq.,
 FBN: 89377

MORRIS|HARDWICK|SCHNEIDER, LLC

9409 Philadelphia Road
 Baltimore, Maryland 21237

Mailing Address:
 Morris|Hardwick|Schneider, LLC
 5110 Eisenhower Blvd., Suite 302A
 Tampa, Florida 33634
 Customer Service (866)-503-4930
 MHSinb@closingsource.net
 8143873
 FL-97002865-10
 August 23, 30, 2013 13-03610P

SECOND INSERTION

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

CASE NO.: 51-2008-CA-008478-WS
 SEC.: J2
CITIMORTGAGE, INC., Plaintiff, v. RENE E. BLANCHETTE; 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; CAPITAL ONE BANK, NATIONAL ASSOCIATION; AND JOHN DOE N/K/A TREVOR DAVIES, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order of Final Summary Judgment of Foreclosure dated August 7, 2013, entered in Civil Case No. 51-2008-CA-008478-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, wherein the Clerk of the Circuit Court will sell to the highest bidder for cash on the 23rd day of September, 2013, bidding will begin at 11:00 a.m. online via the Internet at www.pasco.realforeclose.com, relative to the following described property as set forth in the Final Judgment, to wit:

LOT 523, TAHITIAN HOMES, UNIT SIX, PER PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGES 115 AND 116, 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.

This is an attempt to collect a debt and any information obtained may be used for that purpose.

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.

By: Stephen Orsillo, Esq.,
 FBN: 89377

MORRIS|HARDWICK|SCHNEIDER, LLC

9409 Philadelphia Road
 Baltimore, Maryland 21237

Mailing Address:
 Morris|Hardwick|Schneider, LLC
 5110 Eisenhower Blvd., Suite 302A
 Tampa, Florida 33634
 Customer Service (866)-503-4930
 MHSinb@closingsource.net
 8153401
 FL-97006855-10
 August 23, 30, 2013 13-03611P

SECOND INSERTION

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

CASE NO. 51-2010-CA-006459ES
SPRINGLEAF HOME EQUITY, INC. F/K/A AMERICAN GENERAL HOME EQUITY, INC., Plaintiff, vs. KATHY M. CAPEHART; UNKNOWN SPOUSE OF KATHY M. CAPEHART; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 08/13/2013 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

THE NORTH 110 FEET OF BLOCK 31, LESS AND EXCEPT THE EAST 60 FEET THEREOF AND LESS AND EXCEPT THE NORTH 20 FEET AND LESS THE EAST 60 FEET THEREOF OF

SUMMER'S ADDITION TO DADE CITY, AS RECORDED IN PLAT BOOK 10, PAGE 197, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on September 16, 2013

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) 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 impaired call 711.

Date: 08/20/2013

ATTORNEY FOR PLAINTIFF
 By Stacey L Hudon
 Florida Bar #85980

THIS INSTRUMENT PREPARED BY:
 Law Offices of Daniel C. Consuegra
 9204 King Palm Drive
 Tampa, FL 33619-1328
 Phone: 813-915-8660
 Attorneys for Plaintiff
 66553-T

August 23, 30, 2013 13-03616P

SECOND INSERTION

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

CASE NO. 51-2008-CA-003804-ES
NATIONSTAR MORTGAGE, LLC, Plaintiff, vs. LUCILE DUDLEY; UNKNOWN SPOUSE OF LUCILE DUDLEY; ROBERT E. DUDLEY; UNKNOWN SPOUSE OF ROBERT E. DUDLEY; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 07/17/2013 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

THE EAST 33.33 OF LOT 50 AND ALL OF LOT 51, MARMOCE SUBDIVISION, ACCORDING TO THE PLAT

THEREOF, RECORDED IN PLAT BOOK 12, PAGE 70, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on September 16, 2013

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) 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 impaired call 711.

Date: 08/20/2013

ATTORNEY FOR PLAINTIFF
 By Raymond Tamayo
 Florida Bar #609031

THIS INSTRUMENT PREPARED BY:

Law Offices of Daniel C. Consuegra
 9204 King Palm Drive
 Tampa, FL 33619-1328
 Phone: 813-915-8660
 Attorneys for Plaintiff
 19497

August 23, 30, 2013 13-03617P

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.: 51-2008-CA-004568ES
CHASE HOME FINANCE, LLC, Plaintiff, vs. MIREILLE TORJMAN; JANEDOE N/K/A JEANINE JEFFERSON; UNKNOWN SPOUSE OF MIREILLE TORJMAN; IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 8th day of August, 2013, and entered in Case No. 51-2008-CA-004568ES, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein CHASE HOME FINANCE, LLC is the Plaintiff and MIREILLE TORJMAN, JOHN DOE, JANEDOE N/K/A JEANINE JEFFERSON and UNKNOWN SPOUSE OF MIREILLE TORJMAN IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 16th day of September, 2013, 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 88, BLOCK 52, MEADOW POINTE III, PARCEL "PP" & "QQ", AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 52, PAGE 59-65, OF

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

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

Dated this 20 day of August, 2013.

By: Bruce K. Fay
 Bar #97308

Submitted by:
 Choice Legal Group, P.A.

1800 NW 49th Street, Suite 120
 Fort Lauderdale, Florida 33309

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

08-28724
 August 23, 30, 2013 13-03640P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 2009-CA-012095-ES DIVISION: J1

BAC HOME LOANS SERVICING, L.P. F/K/A COUNTRYWIDE HOME LOANS SERVICING, L.P., Plaintiff, vs. EUGENE H. JOHNSON A/K/A EUGENE H. JOHNSON, JR. A/K/A EUGENE JOHNSON, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated July 3, 2013 and entered in Case No. 2009-CA-012095-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein BAC HOME LOANS SERVICING, L.P. F/K/A COUNTRYWIDE HOME LOANS SERVICING, L.P. is the Plaintiff and EUGENE H. JOHNSON A/K/A EUGENE H. JOHNSON, JR. A/K/A EUGENE JOHNSON, JR. A/K/A EUGENE JOHNSON, JR. A/K/A EUGENE JOHNSON IF ANY; JOHN DOE, and JANE DOE are the Defendants. The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 10/31/2013, the following described property as set forth in said Final Judgment:

LOT 18 OF CYPRESS COVE SUBDIVISION PHASE 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 22, PAGE(S) 46, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 1348 EASTWOOD DR, LUTZ, FL 33549

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.

*See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

By: Courtnie U. Copeland Florida Bar No. 0092318
 Ronald R Wolfe & Associates, P.L.
 P.O. Box 25018
 Tampa, Florida 33622-5018
 (813) 251-4766
 (813) 251-1541 Fax
 F10108591

August 23, 30, 2013 13-03508P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION
Case #: 51-2012-CA-000089-WS (J2) DIVISION: J2

CitiMortgage, Inc. Plaintiff, vs.- Natalie Porakischwili and Kristine Hallisey and Mark G. Hallisey a/k/a Mark Hallisey and Irene T. Hallisey a/k/a Irene Hallisey, Husband and Wife; Bank of America, National Association Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order dated August 7, 2013, entered in Civil Case No. 51-2012-CA-000089-WS (J2) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein CitiMortgage, Inc., Plaintiff and Natalie Porakischwili and Kristine Hallisey and Mark G. Hallisey a/k/a Mark Hallisey and Irene T. Hallisey a/k/a Irene Hallisey, Husband and Wife 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 September 12, 2013, the following described property as set forth in said Final Judgment, to-wit:

LOT 173, HOLIDAY HILL ESTATES, UNIT 3, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGES 1 AND 2, 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 10-207695 FCO1 CMI August 23, 30, 2013 13-03511P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION
Case #: 51-2008-CA-006543-ES (J1) DIVISION: J1

Deutsche Bank National Trust Company, as Trustee for Long Beach Mortgage Loan Trust 2006-5 Plaintiff, vs.- Nelson Blanco And Berenice A. Ferrer, Husband And Wife; The Enclave Of Pasco County Homeowners Association, Inc.; Prime Acceptance Corp.; Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order dated August 7, 2013, entered in Civil Case No. 51-2008-CA-006543-ES (J1) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Deutsche Bank National Trust Company, as Trustee for Long Beach Mortgage Loan Trust 2006-5, Plaintiff and Nelson Blanco And Berenice A. Ferrer, Husband And Wife 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 September 16, 2013, the following described property as set forth in said Final Judgment, to-wit:

LOT 89, THE ENCLAVE, PHASE 2, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 39, PAGES 39-43, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 08-104785 FCO1 SPS August 23, 30, 2013 13-03512P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION
Case #: 51-2010-CA-007519-WS DIVISION: J2

BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Servicing, L.P. Plaintiff, vs.- Anthony Keith Butler a/k/a Anthony K. Butler; Michele Butler a/k/a Michele Rehm-Butler; Clerk of the Circuit Court, Pasco County, Florida Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order dated August 5, 2013, entered in Civil Case No. 51-2010-CA-007519-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Servicing, L.P., Plaintiff and Anthony Keith Butler a/k/a Anthony K. Butler 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 September 19, 2013, the following described property as set forth in said Final Judgment, to-wit:

LOT 1697 OF BEACON SQUARE, UNIT 13-B, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 9, PAGE 119, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 10-187657 FCO1 CWF August 23, 30, 2013 13-03515P

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION
Case #: 51-2011-CA-004254-WS (J2) DIVISION: J2

Wells Fargo Bank, National Association Plaintiff, vs.- John Justin; Pasco County Board of County Commissioners (Community Development Division); CitiFinancial Equity Services, Inc. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order dated July 23, 2013, entered in Civil Case No. 51-2011-CA-004254-WS (J2) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Wells Fargo Bank, National Association, Plaintiff and John Justin 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 September 24, 2013, the following described property as set forth in said Final Judgment, to-wit:

LOT 402, LESS THE WEST 3 FEET THEREOF, FOREST HILLS, UNIT 16, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, AT PAGE 93, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 11-232061 FCO1 WNI August 23, 30, 2013 13-03519P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA
CASE NO: 51-2012-CA-004216-WS/J3 JPMORGAN CHASE BANK, N.A. Plaintiff, vs. D ALAN REYNOLDS A/K/A D. A. REYNOLDS; NICKALA REYNOLDS; UNKNOWN TENANT I; UNKNOWN TENANT II; BEACON WOODS CIVIC ASSOCIATION, INC.; and any unknown heirs, devisees, grantees, creditors, and other unknown persons or unknown spouses claiming by, through and under any of the above-named Defendants, Defendants.

NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 6th day of September 2013, at 11am at www.pasco.realforeclose.com in accordance with Chapter 45 Florida Statutes, offer for sale and sell to public outcry to the highest and best bidder for cash, the following-described property situate in Pasco County, Florida:

LOT 1030 OF BEACON WOODS VILLAGE 5-B, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGES 89 THROUGH 91, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Pursuant to the Final Judgment entered in a case pending in said Court, the style of which is indicated above.

Any person or entity claiming an interest in the surplus, if any, resulting from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within 60 days after the foreclosure sale.

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 Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(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 impaired call 711.

DATED this 14 day of August, 2013 .
 Zoe Krikorian, Esquire
 Florida Bar No: 978140

BUTLER & HOSCH, P.A.
 3185 South Conway Road, Suite E
 Orlando, Florida 32812
 Telephone: (407) 381-5200
 Fax: (407) 381-5577
 Zk978140@butlerandhosch.com
 FLpleadings@butlerandhosch.com
 B&H # 305356
 August 23, 30, 2013 13-03530P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 51-2010-CA-004423-ES DIVISION: J1 Evens

BENEFICIAL FLORIDA INC, Plaintiff, vs. EARL W. YOUNG, JR , et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated July 30, 2013 and entered in Case No. 51-2010-CA-004423-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein BENEFICIAL FLORIDA INC is the Plaintiff and EARL W. YOUNG, JR; JOY L. YOUNG A/K/A JOY LYNN BARNES; THE UNKNOWN SPOUSE OF EARL W. YOUNG, JR; 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; BENEFICIAL FLORIDA, INC.; OLD REPUBLIC INSURANCE COMPANY; are the Defendants. The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 10/30/2013, the following described property as set forth in said Final Judgment:

TRACT 7: COMMENCING AT THE NORTHEAST CORNER OF LOT 3, DREXEL SUBDIVISION AS PER MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 3, PAGE 157, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, RUN THENCE SOUTH 39 DEGREES 15 MINUTES WEST, 375.88 FEET, THENCE SOUTH 50 DEGREES 45 MINUTES EAST, 30 FEET FOR POINT OF BEGINNING, RUN THENCE SOUTH 72 DEGREES 15 MINUTES EAST,

SECOND INSERTION

127.9 FEET, THENCE SOUTH 29 DEGREES 56 MINUTES WEST, 308.01 FEET, THENCE NORTH 272.82 FEET, THENCE NORTH 39 DEGREES 15 MINUTES EAST, 45.0 FEET TO POINT OF BEGINNING. TOGETHER WITH AN UNDIVIDED 1/10TH INTEREST ON THE FOLLOWING DESCRIBED ROAD:

ROAD: BEGINNING AT THE NORTHEAST CORNER OF LOT 3, DREXEL SUBDIVISION AS PER MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 3, PAGE 157, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, RUN THENCE SOUTH 39 DEGREES 15 MINUTES WEST 356.0 FEET FOR POINT OF BEGINNING, RUN THENCE SOUTH 39 DEGREES 15 MINUTES WEST 618.46 FEET, THENCE SOUTH 50 DEGREES 45 MINUTES EAST 30.0 FEET, THENCE NORTH 39 DEGREES 15 MINUTES EAST 598.58 FEET, THENCE SOUTH 39 DEGREES 15 MINUTES EAST 127.9 FEET, THENCE SOUTH 39 DEGREES 00 MINUTES WEST 100 FEET, THENCE SOUTH 50 DEGREES 45 MINUTES EAST 30.0 FEET, THENCE NORTH 39 DEGREES 15 MINUTES EAST 598.58 FEET, THENCE SOUTH 39 DEGREES 00 MINUTES WEST 119.7 FEET, THENCE NORTH 72 DEGREES 15 MINUTES EAST 127.9 FEET, THENCE SOUTH 39 DEGREES 00 MINUTES WEST 157.4 FEET TO POINT OF BEGINNING.

TRACT 13: COMMENCING AT THE NORTHEAST CORNER OF LOT 3, DREXEL SUBDIVISION AS PER MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 3, PAGE 157, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, RUN THENCE SOUTH 39 DEGREES 15 MINUTES WEST, 356.0 FEET, THENCE SOUTH 72 DEGREES 15 MINUTES EAST, 157.4 FEET, THENCE SOUTH 39 DEGREES 00 MINUTES EAST, 119.7 FEET, THENCE NORTH 416.7 FEET TO POINT OF BEGINNING. TOGETHER WITH AN UNDIVIDED 1/10 INTEREST

ON THE FOLLOWING DESCRIBED ROAD:

ROAD: BEGINNING AT THE NORTHEAST CORNER OF LOT 3, DREXEL SUBDIVISION AS PER MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 3, PAGE 157, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, RUN THENCE SOUTH 39 DEGREES 15 MINUTES WEST 356.0 FEET FOR POINT OF BEGINNING, RUN THENCE SOUTH 39 DEGREES 15 MINUTES WEST 618.46 FEET, THENCE SOUTH 50 DEGREES 45 MINUTES EAST 30.0 FEET, THENCE NORTH 39 DEGREES 15 MINUTES EAST 598.58 FEET, THENCE SOUTH 39 DEGREES 00 MINUTES WEST 100 FEET, THENCE SOUTH 50 DEGREES 45 MINUTES EAST 30.0 FEET, THENCE NORTH 39 DEGREES 15 MINUTES EAST 598.58 FEET, THENCE SOUTH 39 DEGREES 00 MINUTES WEST 119.7 FEET, THENCE NORTH 72 DEGREES 15 MINUTES WEST 157.4 FEET TO POINT OF BEGINNING.

A/K/A 6732 ABSHER ROAD, LAND O LAKES, FL 34637

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.
 *See Americans with Disabilities Act
 "Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."
 By: Sabrina M. Moravecky Florida Bar No. 44669
 Ronald R Wolfe & Associates, P.L.
 P.O. Box 25018
 Tampa, Florida 33622-5018
 (813) 251-4766
 (813) 251-1541 Fax
 F09101985
 August 23, 30, 2013 13-03507P

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.:

51-2011-CA-005918-XXXX-ES JPMORGAN CHASE BANK, N.A., SUCCESSOR BY MERGER TO CHASE HOME FINANCE LLC, SUCCESSOR BY MERGER TO CHASE MANHATTAN MORTGAGE CORPORATION, Plaintiff, vs. LAURA DELANEY; JPMORGAN CHASE BANK, NA; UNKNOWN SPOUSE OF LAURA DELANEY; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 5th day of August, 2013, and entered in Case No. 51-2011-CA-005918-XXXX-ES, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein JPMORGAN CHASE BANK, N.A., SUCCESSOR BY MERGER TO CHASE HOME FINANCE LLC, SUCCESSOR BY MERGER TO CHASE MANHATTAN MORTGAGE CORPORATION is the Plaintiff and LAURA DELANEY; JPMORGAN CHASE BANK, NA; and UNKNOWN (S) TENANT IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 16th day of September, 2013, 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: SEE EXHIBIT A EXHIBIT "A" COMMENCING AT THE

SECOND INSERTION

SOUTHEAST CORNER OF THE SW 1/4 OF SECTION 19, TOWNSHIP 25 SOUTH, RANGE 22 EAST, PASCO COUNTY, FLORIDA, THENCE ALONG THE EAST LINE THEREOF N 00° 03' 22" W, 43.90 FEET TO THE NORTH RIGHT OF WAY LINE OF RICHLAND ROAD FOR A POINT OF BEGINNING. THENCE ALONG SAID RIGHT OF WAY LINE N 89° 19' 27" W, 240.55 FEET, THENCE LEAVING SAID LINE N 08° 11' 32" W, 648.45 FEET, THENCE 89° 22' 05" E, 671.48 FEET TO WESTERLY RIGHT OF WAY LINE OF COUNTY ROAD NO. 35-A, THENCE ALONG SAID LINE S 08° 12' 30" E, 649.00 FEET TO THE NORTH RIGHT OF WAY LINE OF RICHLAND ROAD, THENCE ALONG SAID LINE N 89° 19' 27" W, 240.55 FEET FOR A POINT OF BEGINNING, THENCE CONTINUE ALONG SAID RIGHT OF WAY LINE S 89° 35' 48" W 118.65 FEET TO THE SOUTHEAST CORNER OF PARCEL THREE OF RICHLAND HILL CLASS III R SUBDIVISION AS SHOWN ON MAPS RECORDED IN OFFICIAL RECORDS BOOK 3544 PAGES 914 THROUGH 922, PUBLIC RECORDS OF PASCO COUNTY, FLORI-

DA. THENCE ALONG THE EAST LINE OF SAID PARCEL THREE AND EXTENSION THEREOF, N 06° 30' 45" W, 647.94 FEET, THENCE S 89° 22' 05" E, 99.74 FEET, THENCE S 08° 11' 32" E 648.45 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 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 15 day of August, 2013.
 By: Michael D.P. Phillips Bar #653268

Submitted by: Choice Legal Group, P.A.
 1800 NW 49th Street, Suite 120
 Fort Lauderdale, Florida 33309
 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
 11-17557
 August 23, 30, 2013 13-03536P

SECOND INSERTION

AMENDED NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2013-CA-000999WS WELLS FARGO BANK, N.A., Plaintiff, vs. JASON COLBY, et al., Defendant(s).

TO: JASON COLBY. Last Known Residence: 3248 Jamestown Drive, Holiday, FL 34691. TO: UNKNOWN SPOUSE OF JASON COLBY. Last Known Residence: 3248 Jamestown Drive, Holiday, FL 34691.

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

LOT 1102, BEACON SQUARE UNIT 10-A, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 9, PAGES 63 AND 64, 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 ALDRIDGE | CONNORS, LLP, Plaintiff's attorney, at 7000 West Palmetto Park Road, Suite 307, Boca Raton, FL 33433 (Phone Number: (561) 392-6391), within 30 days of the first date of publication of this notice, and file the original with the clerk of this court either before 9/23/13 on Plaintiff's attorney or immediately thereafter; otherwise a

default will be entered against you for the relief demanded in the complaint or petition.

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

Dated on August 14, 2013. PAULA O'NEIL As Clerk of the Court By: Diane Deering As Deputy Clerk ALDRIDGE | CONNORS, LLP Plaintiff's attorney 7000 West Palmetto Park Road, Suite 307 Boca Raton, FL 33433 (Phone Number: (561) 392-6391) 1113-747312B August 23, 30, 2013 13-03579P

SECOND INSERTION

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

51-2013-CA-003271 WS/J6 WELLS FARGO BANK, NA, Plaintiff, vs. MARK C. HALL; TERESA HALL; et al., Defendant(s).

TO: TERESA HALL, UNKNOWN TENANT #1, UNKNOWN TENANT #2 Last Known Residence: 8711 Torchwood Drive, New Port Richey, FL 34655

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

LOT 22, THOUSAND OAKS PHASES 2 - 5 ACCORDING TO MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 40, PAGES 84 - 93, 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 ALDRIDGE | CONNORS, LLP, Plaintiff's attorney, at 7000 West Palmetto Park Road, Suite 307, Boca Raton, FL 33433 (Phone Number: (561) 392-6391), within 30 days of the first date of publication of this notice, and file the original with the clerk of this court either before 9/23/2013 on Plaintiff's attorney or

immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

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

Dated on August 12th, 2013. PAULA O'NEIL As Clerk of the Court By: Diane Deering As Deputy Clerk ALDRIDGE | CONNORS, LLP Plaintiff's attorney 7000 West Palmetto Park Road, Suite 307 Boca Raton, FL 33433 (Phone Number: (561) 392-6391) August 23, 30, 2013 13-03580P

SECOND INSERTION

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

51-2013-CA-003097 WS WELLS FARGO BANK, N.A., Plaintiff, vs. SANDRA K. MEYER; et al., Defendant(s).

TO: Unknown Beneficiaries of U.D.T. 6-11-02 Last Known Residence: 9502 Spare Drive, New Port Richey, FL 34654

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

LOT 6, 7 & 8, BLOCK 230, MOON LAKE ESTATES UNIT FOURTEEN, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, PAGE 22, 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 ALDRIDGE | CONNORS, LLP, Plaintiff's attorney, at 7000 West Palmetto Park Road, Suite 307, Boca Raton, FL 33433 (Phone Number: (561) 392-6391), within 30 days of the first date of publication of this notice, and file the original with the clerk of this court either before 9/23/2013 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you

for the relief demanded in the complaint or petition.

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

Dated on August 12th, 2013. PAULA O'NEIL As Clerk of the Court By: Diane Deering As Deputy Clerk ALDRIDGE | CONNORS, LLP Plaintiff's attorney 7000 West Palmetto Park Road, Suite 307 Boca Raton, FL 33433 (Phone Number: (561) 392-6391) August 23, 30, 2013 13-03581P

SECOND INSERTION

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

CASE NO. 51-2013-CA-002347 WS DLJ MORTGAGE CAPITAL, INC., Plaintiff, vs. SERGIO A. SEGOVIA, et al., Defendants.

TO: UNKNOWN SPOUSE OF PAUL M. CASTELLO, 8917 EASTHAVEN COURT, NEW PORT RICHEY, FL 34655

LAST KNOWN ADDRESS STATED, CURRENT RESIDENCE UNKNOWN YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit: LOT 292, OF ALOHA GARDENS UNIT FOUR, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGE(S) 25- 26, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

has been filed against you and you are required to a copy of your written defenses, if any, to it on Peter J. Kapsales, McCalla Raymer, LLC, 225 E. Robinson St. Suite 660, Orlando, FL 32801 and file the original with the Clerk of the above- styled Court on 9/23/2013 or before 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the

Complaint.

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

WITNESS my hand and seal of said Court on the 13th day of August, 2013. Paula S. O'Neil, Ph.D., Clerk & Comptroller CLERK OF THE CIRCUIT COURT As Clerk of the Court BY: Diane Deering Deputy Clerk Peter J. Kapsales MCCALLA RAYMER, LLC 225 E. Robinson St. Suite 660 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420 1724298 11-01315-2 August 23, 30, 2013 13-03585P

SECOND INSERTION

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

51-2013-CA-002222-CAAX-ES/J4 IVY LAKE ESTATES ASSOCIATION, INC., Plaintiff, vs. MIGUEL RAMOS, Defendant.

TO: MIGUEL RAMOS 1482 NE 104TH STREET, MIAMI SHORES, FL 33138

YOU ARE HEREBY NOTIFIED that an action for foreclosure of lien on the following described property:

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.

Has been filed against you, and that you are required to serve a copy of your written defenses, if any, to it on ERIC N. APPLETON, ESQUIRE, Plaintiff's attorney, whose address is Bush Ross P.A., Post Office Box 3913, Tampa, FL 33601, on or before 9/23/2013, a date within 30 days after the first publication of the notice and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise default will be entered against you for the relief demanded in the com-

plaint 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.

DATED on July 2, 2013. Paula S. O'Neil, Ph.D., Clerk & Comptroller As Clerk of the Court By: Susannah Hennessy Deputy Clerk Eric N. Appleton, Esquire Florida Bar No. 1639988 Bush Ross PA P. O. Box 3913 Tampa, Florida 33601 (813) 204-6404 Attorneys for Plaintiff 1443325.1 August 23, 30, 2013 13-03621P

SECOND INSERTION

NOTICE OF ACTION OF FORECLOSURE PROCEEDINGS-PROPERTY IN THE COUNTY COURT FOR THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE: 51-2013-CC-001424-ES

DIVT TWIN LAKES SUBDIVISION ASSOCIATION, INC. a not-for-profit Florida corporation, Plaintiff, vs. JOHN C. MARTIN; UNKNOWN SPOUSE OF JOHN C. MARTIN; JESSICA J. COCHA; UNKNOWN SPOUSE OF JESSICA J. COCHA; and UNKNOWN TENANT(S), Defendant.

TO: JOHN C. MARTIN; YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a Claim of Lien on the following real property, lying and being and situated in Pasco County, Florida, more particularly described as follows:

Lot 234, TWIN LAKES PHASE ONE, according to the Plat thereof as recorded in Plat Book 27, Pages 22-28, of the Public Records of Pasco County, Florida, and any subsequent amendments to the aforesaid. PROPERTY ADDRESS: 2200 Foggy Ridge Parkway, Land O'Lakes, Florida 34639

This action has been filed against you and you are required to serve a copy of your written defenses, if any, upon MANKIN LAW GROUP, Attorneys for Plaintiff, whose address is 2535 Landmark Drive, Suite 212, Clearwater, FL 34616

33761, within thirty (30) days after the first publication of this notice and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with 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 seal of this Court on the 16 day of AUG, 2013. Paula S. O'Neil Circuit and County Courts (SEAL) By: Susannah Hennessy Deputy Clerk MANKIN LAW GROUP Attorneys for Plaintiff 2535 Landmark Drive, Suite 212 Clearwater, FL 33761 August 23, 30, 2013 13-03624P

SECOND INSERTION

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

Case No. 51-2010-CA-005823-XXXX-WS Wells Fargo Bank N.A., as Trustee for Carrington Mortgage Loan Trust, Series 2006 FREI Asset-Backed Pass-Through Certificates Plaintiff, vs. Paul O. Franklin; Unknown Spouse of Paul O. Franklin; Shann Elliot-Diehl; Heavener Elliot-Diehl; Unknown Tenant(s) in possession of the subject property Defendants.

TO: SHANN ELLIOT-DIEHL LAST KNOWN ADDRESS 8811 SAINT REGIS LANE PORT RICHEY, FL 34668

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

LOT 309, OF BEAR CREEK SUBDIVISION, UNIT TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 19, PAGES 134 THROUGH 136, 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 Yashmin Chen-Alexis, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL. 33309, on or before 9/23/2013, and file the original with the Clerk of this Court either be-

fore service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS

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

DATED on August 13, 2013 PAULA O'NEIL AS CLERK OF THE COURT By Diane Deering As Deputy Clerk Yashmin Chen-Alexis, Esquire Brock & Scott, PLLC. the Plaintiff's attorney, 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL. 33309 File # 11-F04127 August 23, 30, 2013 13-03583P

SECOND INSERTION

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

51-2010-CA-007572 WS/J3 JP MORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. THE HUNTINGTON NATIONAL BANK, et al Defendant(s).

TO: THE UNKNOWN SPOUSE, HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF JANICE C. BIGWOOD, DECEASED RESIDENT: Unknown LAST KNOWN ADDRESS: 5205 BLUEJAY DR, HOLIDAY, FL 34690-2101

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

Lot 704, COLONIAL HILLS UNIT ELEVEN, according to the map or plat thereof, as recorded in Plat Book 10, Pages 91 and 92, 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, PLC, attorneys for plaintiff, whose address is 2727 West Cypress Creek Road, Ft. Lauderdale, FL 33309, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before or immediately thereafter, 9/23/2013 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: August 13, 2013 Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By Diane Deering Deputy Clerk of the Court Phelan Hallinan, PLC 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 PH # 18254 August 23, 30, 2013 13-03588P

SECOND INSERTION

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

CASE NO.: 51-2008-CA-009429-WS

DIVISION: J2 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR BCAP LLC TRUST 2007-AA2, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, CHRISTIAN C. LOWETH A/K/A CHRISTIAN CLIFFORD LOWETH, DECEASED, et al, Defendant(s).

TO: THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST BARBARA F. BECK A/K/A BARBARA L. BECK, DECEASED, AS AN HEIR OF THE ESTATE OF CHRISTIAN C. LOWETH A/K/A CHRISTIAN CLIFFORD LOWETH, DECEASED LAST KNOWN ADDRESS: UNKNOWN

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in PASCO County, Florida: LOT 14, BLOCK 263 OF

MOON LAKE ESTATES UNIT SIXTEEN, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGE(S) 111-112, 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, on or before 9/23/2013, on Ronald R Wolfe & Associates, P.L., Plaintiff's attorney, whose address is 4919 Memorial Highway, Suite 200, Tampa, Florida 33634, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition.

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

**See Americans with Disabilities Act "Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding." WITNESS my hand and the seal of this Court on this 13th day of August, 2013. Paula S. O'Neil Clerk of the Court By: Diane Deering As Deputy Clerk Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 F08093828 August 23, 30, 2013 13-03591P

SECOND INSERTION

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

PASCO COUNTY
CIVIL DIVISION

Case No. 51-2013-CA-003317WS
WELLS FARGO BANK, N.A.

Plaintiff, vs.
STELIOS PANAGIOTOPOULOS,
VICTORIA PANAGIOTOPOULOS,
et al.
Defendants.

TO: STELIOS PANAGIOTOPOULOS
CURRENT RESIDENCE UNKNOWN
LAST KNOWN ADDRESS

8714 ARUBA LN
PORT RICHEY, FL 34668

You are notified that an action to
foreclose a mortgage on the following
property in Pasco County, Florida:

LOT 208, RADCLIFFE ES-
TATES UNIT TWO, ACCORD-
ING TO THE MAP OR PLAT
THEREOF AS RECORDED IN

PLAT BOOK 21, PAGE 116 AND
117, PUBLIC RECORDS OF
PASCO COUNTY, FLORIDA.

commonly known as 8714 ARUBA
LN, PORT RICHEY, FL 34668 has
been filed against you and you are
required to serve a copy of your
written defenses, if any, to it on Mi-
chael L. Tebbi of Kass Shuler, P.A.,
plaintiff's attorney, whose address
is P.O. Box 800, Tampa, Florida
33601, (813) 229-0900, on or be-
fore 9/23/2013, (or 30 days from
the first date of publication, which-
ever is later) and file the original
with the Clerk of this Court either
before service on the Plaintiff's at-
torney 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 or-
der to participate in this proceeding,
you are entitled, at no cost to you to the

provision of certain assistance. Within
seven (7) 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) 847-8110 (V) in New Port
Richey; (352) 521-4274, ext. 8110 (V)
in Dade City; via 1-800-955-8771 if you
are hearing impaired.

Dated: August 16, 2013.

CLERK OF THE COURT
Honorable Paula O'Neil
38053 Live Oak Avenue
Dade City, Florida 33523
(COURT SEAL) By: Diane Deering
Deputy Clerk
Michael L. Tebbi

Kass Shuler, P.A.
plaintiff's attorney
P.O. Box 800
Tampa, Florida 33601
(813) 229-0900
317300/1335039/arj
August 23, 30, 2013 13-03584P

SECOND INSERTION

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

PASCO COUNTY
CIVIL DIVISION

Case No. 2013CA01816ES

Division J1
GREEN PLANET SERVICING, LLC
Plaintiff, vs.
VICTOR M. GOMEZ, et al.
Defendants.

TO: VICTOR M. GOMEZ
BELIEVED TO BE AVOIDING SER-
VICE OF PROCESS AT THE AD-
DRESS OF:

7334 COLUMNS CIR APT 301
NEW PORT RICHEY, FL 34655

You are notified that an action to
foreclose a mortgage on the following
property in Pasco County, Florida:

LOT 9, BLOCK 8, IVY LAKE
ESTATES - PARCEL THREE
- PHASE ONE, ACCORD-
ING TO THE MAP OR PLAT

THEREOF AS RECORDED
IN PLAT BOOK 44, PAGE 75,
PUBLIC RECORDS OF PASCO
COUNTY, FLORIDA.

commonly known as 16334 NIKI
LANE, ODESSA, FL 33556 has been
filed against you and you are required
to serve a copy of your written defen-
ses, if any, to it on Edward B. Pritchard
of Kass Shuler, P.A., plaintiff's at-
torney, whose address is P.O. Box 800,
Tampa, Florida 33601, (813) 229-
0900, on or before 9/23/2013 (or 30
days from the first date of publica-
tion, whichever is later) 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 or-
der to participate in this proceeding,
you are entitled, at no cost to you to the

provision of certain assistance. Within
seven (7) 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) 847-8110 (V) in New Port
Richey; (352) 521-4274, ext. 8110 (V)
in Dade City; via 1-800-955-8771 if you
are hearing impaired.

Dated: AUG 19, 2013

CLERK OF THE COURT
Honorable Paula O'Neil
P.O. Drawer 338
New Port Richey, Florida 34656-0338
(COURT SEAL) By: Susannah Hennessy
Deputy Clerk
Edward B. Pritchard

Kass Shuler, P.A.
plaintiff's attorney
P.O. Box 800
Tampa, Florida 33601
(813) 229-0900
328008/1338673/bg1
August 23, 30, 2013 13-03622P

SECOND INSERTION

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

CASE NO.:
51-2013-CA-002550-CAAX-WS
SEC.: J2

CITIMORTGAGE, INC.

Plaintiff, v.
JONATHAN E DUNHAM, et al

Defendant(s).
TO: JONATHAN E DUNHAM, AD-
DRESS UNKNOWN
BUT WHOSE LAST KNOWN AD-
DRESS IS:

6629 ALBEMARLE PARKWAY
NEW PORT RICHEY, FL 34653

Residence unknown, if living, includ-
ing any unknown spouse of the said De-
fendants, if either has remarried and if
either or both of said Defendant(s) are
dead, their respective unknown heirs,
 devisees, grantees, assignees, credi-
tors, lienors, and trustees, and all other
persons claiming by, through, under
or against the named Defendant(s);
and the aforementioned named
Defendant(s) and such of the afore-
mentioned unknown Defendants and
such of the aforementioned unknown
Defendant(s) as may be infants, incom-
petents or otherwise not sui juris.

YOU ARE HEREBY NOTIFIED
that an action has been commenced to
foreclose a mortgage on the following
real property, lying and being and situ-
ated in PASCO County, Florida, more
particularly described as follows:

LOT 222, TANGLEWOOD
TERRACE UNIT FOUR, AC-
CORDING TO THE PLAT
THEREOF AS RECORDED IN
PLAT BOOK 15, PAGE 145, OF
THE PUBLIC RECORDS OF
PASCO COUNTY, FLORIDA.
COMMONLY KNOWN AS:
6629 ALBEMARLE PARK-

WAY, NEW PORT RICHEY, FL
34653

This action has been filed against you
and you are required to serve a copy of
your written defense, if any, such as
Morris Hardwick Schneider, LLC, Attorneys for
Plaintiff, whose address is 5110 Eisen-
hower Blvd, Suite 302A, Tampa, FL
33634 on or before 9/23/2013, and file
the original with the clerk of this Court
either before service on Plaintiff's at-
torney 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 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 sched-
uled 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 ac-
commodate for this service. Persons
with disabilities needing transportation
to court should contact their local public
transportation providers for informa-
tion regarding transportation services.

WITNESS my hand and seal of this
Court on the 13th day of August, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Circuit Court
By: Diane Deering
Deputy Clerk

Morris Hardwick Schneider, LLC
5110 Eisenhower Blvd, Suite 302A
Tampa, FL 33634
8001843
FL-97006194-10
August 23, 30, 2013 13-03586P

SECOND INSERTION

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

CASE NO. 51-2013-CA-002361WS
GREEN TREE SERVICING LLC,
Plaintiff, vs.

MARILYN JOY PATERNOSTER
A/K/A MARILYN J.
PATERNOSTER; UNKNOWN
SPOUSE OF MARILYN JOY
PATERNOSTER A/K/A MARILYN
J. PATERNOSTER; WELLS FARGO
BANK, NATIONAL ASSOCIATION,
SUCCESSOR BY MERGER TO
WACHOVIA BANK, NATIONAL
ASSOCIATION; UNKNOWN
TENANT #1; UNKNOWN TENANT
#2;

Defendant(s)
TO: MARILYN JOY PATERNOSTER
A/K/A MARILYN J. PATERNOSTER;
UNKNOWN SPOUSE OF MARILYN
JOY PATERNOSTER A/K/A MARI-
LYN J. PATERNOSTER
Whose residence(s) is/are unknown.

YOU ARE HEREBY required to
file your answer or written defenses, if
any, in the above proceeding with the
Clerk of this Court, and to serve a copy
thereof upon the plaintiff's attorney,
Law Offices of Daniel C. Consuegra,
9204 King Palm Drive, Tampa, FL
33619-1328, telephone (813) 915-8660,
facsimile (813) 915-0559, on or before
9/23/2013, the nature of this proceed-
ing being a suit for foreclosure of mort-
gage against the following described
property, to wit:

LOT 35, HERITAGE SPRINGS
VILLAGE 3; ACCORDING TO
THE PLAT THEREOF AS RE-
CORDED IN PLAT BOOK 36,
PAGES 127 THROUGH 129, OF
THE PUBLIC RECORDS OF
PASCO COUNTY, FLORIDA

If you fail to file your response or an-

swer, if any, in the above proceeding
with the Clerk of this Court, and to
serve a copy thereof upon the plaintiff's
attorney, Law Offices of Daniel C. Con-
suegra, 9204 King Palm Dr., Tampa,
Florida 33619-1328, telephone (813)
915-8660, facsimile (813) 915-0559,
within thirty days of the first publica-
tion of this Notice, a default will be
entered against you for the relief de-
manded in the Complaint or petition.

If you are a person with a disability
who needs any accommodation in or-
der to participate in this proceeding,
you are entitled, at no cost to you, to
the provision of certain assistance.
Please contact the Public Informa-
tion Dept., Pasco County Govern-
ment 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 appear-
ance 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 con-
tact their local public transportation
providers for information regarding
transportation services.

DATED at PASCO County this 13th
day of August, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Circuit Court
By Diane Deering
Deputy Clerk

Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
telephone (813) 915-8660
facsimile (813) 915-0559
File No. 148464
August 23, 30, 2013 13-03593P

SECOND INSERTION

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

CASE NO.
51-2013-CA-003451-CAAX-WS
SUNTRUST BANK
Plaintiff, vs.

STEPHANIE J. MAYER A/K/A
STEPHANIE MAYER; SAMANTHA
A. MAYER A/K/A SAMANTHA
MAYER; UNKNOWN SPOUSE
OF STEPHANIE J. MAYER A/K/A
STEPHANIE MAYER; UNKNOWN
SPOUSE OF SAMANTHA A.
MAYER A/K/A SAMANTHA
MAYER; UNKNOWN PERSON(S)
IN POSSESSION OF THE
SUBJECT PROPERTY;
Defendants.

To the following Defendant(s):
SAMANTHA A. MAYER A/K/A SA-
MANTHA MAYER
(LAST KNOWN ADDRESS)
3601 CONNON DRIVE
NEW PORT RICHEY, FLORIDA
34652

UNKNOWN SPOUSE OF SAMAN-
THA A. MAYER A/K/A SAMANTHA
MAYER
(LAST KNOWN ADDRESS)
3601 CONNON DRIVE
NEW PORT RICHEY, FLORIDA
34652

YOU ARE NOTIFIED that an action
for Foreclosure of Mortgage on the fol-
lowing described property:

LOT 15, OF COLONIAL MAN-
OR, UNIT ONE, ACCORDING
TO PLAT THEREOF, AS RE-
CORDED IN PLAT BOOK 8,
PAGE 12, OF THE PUBLIC RE-
CORDS OF PASCO COUNTY,
FLORIDA.
3601 CONNON DR, NEW PRT
RCHY, FLORIDA 34652.

has been filed against you and you are
required to serve a copy of your writ-

ten defenses, if any, to it, on Kahane &
Associates, P.A., Attorney for Plaintiff,
whose address is 8201 Peters Road, Ste.
3000, Plantation, FLORIDA 33324 on
or before 9/23/2013, a date which is
within thirty (30) days after the first
publication of this Notice in the BUSI-
NESS OBSERVER and file the original
with the Clerk of this Court either be-
fore 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 pursuant to
Administrative Order 2010-045 PA/
PI-CIR "If you are a person with dis-
ability who needs any accommodation
in order to participate in this proceed-
ing, you are entitled, at no cost to you
the provision of certain assistance.
Please contact Public Information
Dept., Pasco County Government Cen-
ter, 7530 Little Rd., New Port Richey,
FL 34654; (727) 847-8110 (V) for pro-
ceedings in New Port Richey; (352)
521-4274, ext. 8110 (V) for proceed-
ings in Dade City at least 7 days before
your scheduled court appearance, or
immediately upon receiving this noti-
fication if the time before the sched-
uled appearance is less than 7 days;
if you are hearing or voice impaired,
call 711."

WITNESS my hand and the seal of
this Court this 16th day of August,
2013.

PAULA S. O'NEIL
As Clerk of the Court
By: Diane Deering
As Deputy Clerk

Kahane & Associates, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 12-09609 STM
August 23, 30, 2013 13-03596P

SECOND INSERTION

NOTICE OF ACTION
(Constructive Service - Property)
IN THE CIRCUIT COURT OF THE
6TH JUDICIAL CIRCUIT, IN AND
FOR PASCO COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION

CASE NO.
51-2012-CA-002847-XXXX-WS
GMAC MORTGAGE, LLC,
PLAINTIFF, VS.

UNKNOWN HEIRS,
DEVISEES, GRANTEEES,
ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES,
PARTIES OR OTHER
CLAIMANTS CLAIMING BY,
THROUGH, UNDER OR AGAINST
JEROME LASALA A/K/A JEROME
LEONARD LASALA, SR. A/K/A
JEROME LASALA, SR. NKA R.J.
LASALA, ET AL.

DEFENDANT(S).
TO: UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, PARTIES
OR OTHER CLAIMANTS CLAIM-
ING BY, THROUGH, UNDER OR
AGAINST JEROME LASALA A/K/A
JEROME LEONARD LASALA, SR.
A/K/A JEROME LASALA, SR.
LAST KNOWN ADDRESS:
6032 11TH AVENUE
NEW PORT RICHEY, FL 34653

YOU ARE HEREBY NOTIFIED
that an action to foreclose a mortgage
on the following real property, lying
and being and situated in Pasco Coun-
ty, Florida, more particularly described
as follows:

LOT 496, HOLIDAY GAR-
DENS ESTATES UNIT
THREE, ACCORDING TO
THE PLAT THEREOF, AS RE-
CORDED IN PLAT BOOK 11,
PAGES 113 AND 114, OF THE
PUBLIC RECORDS OF PASCO
COUNTY, FLORIDA.

COMMONLY KNOWN AS:
6032 11TH AVENUE, NEW
PORT RICHEY, FL 34653
Attorney file number: 12-02963
has been filed against you and you are
required to serve a copy of your written
defenses, if any, to it on Pendergast &

Morgan, P.A., the Plaintiff's attorney,
whose address is 115 Perimeter Cen-
ter Place, South Terraces Suite 1000,
Atlanta, Georgia 30346, within thirty
(30) days of the first publication.
Please 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 relief deman-
ded in the Complaint. On or before
9/23/2013

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

If you are a person with a disability
who needs any accommodation in or-
der 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 Cen-
ter, 7530 Little Rd., New Port Richey,
FL 34654; (727) 847-8110 (V) in New
Port Richey; (352) 521-4274, ext 8110
(V) in Dade City, at least 7 days before
your scheduled court appearance, or
immediately upon receiving this noti-
fication if the time before the sched-
uled appearance is less than 7 days; if
you are hearing impaired call 711. The
court does not provide transportation
and cannot accommodate for this ser-
vice. Persons with disabilities needing
transportation to court should contact
their local public transportation pro-
viders for information regarding trans-
portation services.

WITNESS my hand and seal of this
Court at New Port Richey, Florida, on
the 13th day of August, 2013.

Clerk Name: PAULA O'NEIL
As Clerk, Circuit Court
Pasco County, Florida
(SEAL) By: Diane Deering
As Deputy Clerk
Joseph K. McGhee
Florida Bar # 0626287

Pendergast & Morgan, P.A.
115 Perimeter Center Place
South Terraces Suite 1000
Atlanta, GA 30346
Telephone: 678-775-0700
12-02963 ce_fl
August 23, 30, 2013 13-03587P

SECOND INSERTION

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

CASE NO. 2013CA002967

JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION,
Plaintiff, vs.

BERNARD J. CAPASSO A/K/A
BERNARD J. CAPASSO, SR.
A/K/A BERNARD CAPASSO;
UNKNOWN SPOUSE OF
BERNARD J. CAPASSO A/K/A
BERNARD J. CAPASSO, SR.
A/K/A BERNARD CAPASSO;
ELLEN M. CAPASSO A/K/A
ELLEN CAPASSO; UNKNOWN
SPOUSE OF ELLEN M. CAPASSO
A/K/A ELLEN CAPASSO; IF
LIVING, INCLUDING ANY
UNKNOWN SPOUSE OF SAID
DEFENDANT(S), IF REMARRIED,
AND IF DECEASED, THE
RESPECTIVE UNKNOWN
HEIRS, DEVISEES, GRANTEEES,
ASSIGNEES, CREDITORS,
LIENORS, AND TRUSTEES,
AND ALL OTHER PERSONS
CLAIMING BY, THROUGH,
UNDER OR AGAINST THE
NAMED DEFENDANT(S);
UNKNOWN TENANT #1;
UNKNOWN TENANT #2;

Defendant(s).
TO: BERNARD J. CAPASSO A/K/A
BERNARD J. CAPASSO, SR. A/K/A
BERNARD CAPASSO; UNKNOWN
SPOUSE OF BERNARD J. CAPASSO
A/K/A BERNARD J. CAPASSO, SR.
A/K/A BERNARD CAPASSO
Whose residence(s) is/are unknown.

YOU ARE HEREBY required to file
your answer or written defenses, if any,
in the above proceeding with the Clerk
of this Court, and to serve a copy thereof
upon the plaintiff's attorney, Law Of-
fices of Daniel C. Consuegra, 9204 King
Palm Drive, Tampa, FL 33619-1328, tele-
phone (813) 915-8660, facsimile (813)
915-0559, on or before 9/23/2013, the
nature of this proceeding being a suit for
foreclosure of mortgage against the fol-
lowing described property, to wit:

LOT 991, THE LAKES, UNIT
SIX, ACCORDING TO THE
PLAT THEREOF, AS RECOR-
DED IN PLAT BOOK 20, PAGES
129 THROUGH 131, OF THE
PUBLIC RECORDS OF PASCO
COUNTY, FLORIDA.

If you fail to file your response or an-
swer, if any, in the above proceeding
with the Clerk of this Court, and to
serve a copy thereof upon the plaintiff's
attorney, Law Offices of Daniel C. Con-
suegra, 9204 King Palm Dr., Tampa,
Florida 33619-1328, telephone (813)
915-8660, facsimile (813) 915-0559,
within thirty days of the first publica-
tion of this Notice, a default will be
entered against you for the relief de-
manded in the Complaint or petition.

If you are a person with a disability
who needs any accommodation in or-
der 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 Cen-
ter, 7530 Little Rd., New Port Richey,
FL 34654; (727) 847-8110 (V) in New
Port Richey; (352) 521-4274, ext 8110
(V) in Dade City, at least 7 days before
your scheduled court appearance, or
immediately upon receiving this noti-
fication if the time before the sched-
uled appearance is less than 7 days;
if you are hearing impaired call 711.
The court does not provide transporta-
tion and cannot accommodate for this
service. Persons with disabilities need-
ing transportation to court should con-
tact their local public transportation
providers for information regarding
transportation services.

DATED at PASCO County this 12th
day of August, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Circuit Court
By Diane Deering
Deputy Clerk

Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
telephone (813) 915-8660
facsimile (813) 915-0559
151755/arh2
August 23, 30, 2013 13-03595P

SECOND INSERTION

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

CASE NO.:
2013CA003404CAAXES/J5
NATIONSTAR MORTGAGE, LLC,
Plaintiff, vs.

ESTATE OF CRESCENZO
VALVANO, DECEASED;
UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES,
CREDITORS, LIENORS,
TRUSTEES OF CRESCENZO
VALVANO, DECEASED;
SANDRA ANNE VALVANO;
SANDHILL DUNES AT TAMPA
BAY ASSOCIATION, INC.;
TAMPA BAY COMMUNITY
STAR ASSOCIATION, INC.; NORTH
STAR CAPITAL ACQUISITION
LLC; BRANCH BANKING AND
TRUST COMPANY; UNKNOWN
TENANT(S) IN POSSESSION #1
and #2, et al.

Defendant(s).
TO: ESTATE OF CRESCENZO VAL-
VANO, DECEASED

(Last Known Address)
10307 CHATUGE DRIVE
SAN ANTONIO, FL 33576
UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, CREDI-
TORS, LIENORS, TRUSTEES OF
CRESCENZO VALVANO, DECEASED
(Last Known Address)

10307 CHATUGE DRIVE
SAN ANTONIO, FL 33576
(Current Residence Unknown) if living,
and ALL OTHER UNKNOWN PAR-
TIES, including, if a named Defendant
is deceased, the personal representa-
tives, the surviving spouse, heirs, devi-
sees, grantees, creditors, and all other
parties claiming, by, through, under
or against that Defendant, and all claim-
ants, persons or parties, natural or cor-
porate, or whose exact legal status is un-
known, claiming under any of the above
named or described Defendants

YOU ARE NOTIFIED that an action
for Foreclosure of Mortgage on the
following described property:
LOT 170, TAMPA BAY GOLF

AND TENNIS CLUB - PHASE IV,
ACCORDING TO THE MAP OR
PLAT THEREOF, AS RECOR-
DED IN PLAT BOOK 45, PAGES
61 THROUGH 71, INCLUSIVE,
OF THE PUBLIC RECORDS OF
PASCO COUNTY, FLORIDA.
A/K/A: 10307 CHATUGE
DRIVE, SAN ANTONIO, FL
33576.

has been filed against you and you are
required to serve a copy of your written
defenses, if any, to it, on Brian L. Rosaler,
Esquire, POPKIN & ROSALER, P.A.,
1701 West Hillsboro Boulevard, Suite
400, Deerfield

SECOND INSERTION

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

CASE NO.: 51-2013-CA-003303ES/J1 FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. JOHN COSTER, et al., Defendants.

TO: ROSANA COSTER LAST KNOWN ADDRESS: 30507 RANDALL MANOR ST, WESLEY CHAPEL, FL 33545 ALSO ATTEMPTED AT: 1703 ELISE MARIE CT, SEFFNER, FL 33584 CURRENT RESIDENCE UNKNOWN JOHN COSTER

LAST KNOWN ADDRESS: 30507 RANDALL MANOR ST, WESLEY CHAPEL, FL 33545 ALSO ATTEMPTED AT: 1703 ELISE MARIE CT, SEFFNER, FL 33584 CURRENT RESIDENCE UNKNOWN

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

LOT 18, BLOCK 2, OF PAL COVE PHASE 1B, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 52, PAGES 15 THROUGH 27, 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 1800

NW 49TH STREET, SUITE 120, FT. LAUDERDALE FL 33309 on or before 9/23/2013, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in BUSINESS OBSERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port 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.

WITNESS my hand and the seal of this Court this 16 day of AUG, 2013.

PAULA S. O'NEIL As Clerk of the Court By Susannah Hennessy As Deputy Clerk

Choice Legal Group, P.A. Attorney for Plaintiff 1800 NW 49TH STREET, SUITE 120 FT. LAUDERDALE FL 33309 13-01255 August 23, 30, 2013 13-03634P

SECOND INSERTION

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

CASE NO.: 51-2013-CA-003029ES/J5 JPMORGAN CHASE BANK, N.A. AS SUCCESSOR BY MERGER TO CHASE HOME FINANCE, LLC, Plaintiff, vs. TATIANA TANGARIFE, et al., Defendants.

TO: TATIANA TANGARIFE LAST KNOWN ADDRESS: 18440 CYPRESS BAY PARK WAY, LAND O LAKES, FL 34638 ALSO ATTEMPTED AT: 2014 FIESTA RIDGE COURT, TAMPA, FL 33604

7410 OAKVISTA CIR, TAMPA, FL 33634 8816 BRENNAN CIR APT 303, TAMPA, FL 33615 CURRENT RESIDENCE UNKNOWN

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

LOT 31, BLOCK F, ASBEL CREEK PHASE FOUR, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 57, PAGES 136-143, 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 1800 NW 49TH STREET, SUITE 120, FT.

LAUDERDALE FL 33309 on or before 9/23/2013, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in BUSINESS OBSERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port 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.

WITNESS my hand and the seal of this Court this 19 day of AUG, 2013.

PAULA S. O'NEIL As Clerk of the Court By Susannah Hennessy As Deputy Clerk

Choice Legal Group, P.A. Attorney for Plaintiff 1800 NW 49TH STREET, SUITE 120 FT. LAUDERDALE FL 33309 11-14317 August 23, 30, 2013 13-03636P

SECOND INSERTION

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

CASE NO.: 51-2013-CA-003613 DIVISION: J1 NATIONSTAR MORTGAGE, LLC, Plaintiff, vs. NAZMOON N. RAHAMAN A/K/A NAZMOON RAHAMAN, et al, Defendant(s).

TO: NAZMOON N. RAHAMAN A/K/A NAZMOON RAHAMAN LAST KNOWN ADDRESS: 1824 ECHO POND PLACE WESLEY CHAPEL, FL 33543

CURRENT ADDRESS: UNKNOWN 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

LAST KNOWN ADDRESS: UNKNOWN CURRENT ADDRESS: UNKNOWN YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in PASCO County, Florida: LOT 10, BLOCK 7, MEADOW POINTE PARCEL 12 UNIT 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 35, PAGES

80-84, 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, on or before 9/23/2013, on Ronald R Wolfe & Associates, P.L., Plaintiff's attorney, whose address is 4919 Memorial Highway, Suite 200, Tampa, Florida 33634, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition.

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

**See Americans with Disabilities Act

"Any persons with a disability requiring reasonable accommodations should call New Port Richey (813) 847-8110; Dade City (352) 521-4274, ext. 8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding."

WITNESS my hand and the seal of this Court on this 16 day of AUG, 2013.

Paula S. O'Neil Clerk of the Court By: Susannah Hennessy As Deputy Clerk Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 F12020310 August 23, 30, 2013 13-03630P

SECOND INSERTION

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

CASE NO. 2013CA003080 SUNTRUST MORTGAGE, INC., Plaintiff, vs. CHRISTOPHER C. BOUCK, ET AL., et al. Defendant(s).

TO: UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, TRUSTEES OF HELEN R. PATTERSON

Whose residence(s) is/are unknown. YOU ARE HEREBY required to file your answer or written defenses, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Drive, Tampa, FL 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, on or before 9/23/2013, the nature of this proceeding being a suit for foreclosure of mortgage against the following described property, to wit:

Condominium Unit No. 2406, SEVEN SPRINGS VILLAS CONDOMINIUM UNIT I, according to the Declaration thereof, as recorded in Official Records Book 685, Pages 306 through 358 and Condominium Plat Book 11, Pages 141 through 144 both of the Public Records of Pasco County, Florida.

If you fail to file your response or answer, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's

attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Dr., Tampa, Florida 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, within thirty days of the first publication of this Notice, a default will be entered against you for the relief demanded in the Complaint or petition.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the 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 at PASCO County this 14th day of August, 2013.

Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By Diane Deering Deputy Clerk

Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 telephone (813) 915-8660 facsimile (813) 915-0559 August 23, 30, 2013 13-03592P

SECOND INSERTION

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

Case No. 51 2013 CA 003047 ES Division J4 WELLS FARGO BANK, N.A. Plaintiff, vs. UNKNOWN BENEFICIARIES OF THE HOWARD D. WALLEY AND MERIAM K. WALLEY LIVING TRUST DATED SEPTEMBER 28, 2005 TRUST, DENISE JOHNSON-WALLEY, AS KNOWN HEIR OF THE ESTATE OF HOWARD D. WALLEY, DECEASED, UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS AND TRUSTEES OF HOWARD D. WALLEY, DECEASED, et al. Defendants.

TO: UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS AND TRUSTEES OF HOWARD D. WALLEY, DECEASED, et al. LAST KNOWN ADDRESS 38837 MARGS COURT ZEPHYRHILLS, FL 33540

You are notified that an action to foreclose a mortgage on the following property in Pasco County, Florida: LOT 13, THE POND PHASE III, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 28, PAGES 45 THROUGH 46, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. commonly known as 38837 MARGS

COURT, ZEPHYRHILLS, FL 33540 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Michael L. Tebbi of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before 9/23/2013 (or 30 days from the first date of publication, whichever is later) 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. Within seven (7) 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) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired.

Dated: AUG 19, 2013

CLERK OF THE COURT Honorable Paula O'Neil 38053 Live Oak Avenue Dade City, Florida 33523 (COURT SEAL) By: Susannah Hennessy Deputy Clerk Michael L. Tebbi

Kass Shuler, P.A. plaintiff's attorney P.O. Box 800 Tampa, Florida 33601 (813) 229-0900 309150/1206888/arj August 23, 30, 2013 13-03623P

SECOND INSERTION

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

CASE NO. 51-2013-CA-002872ES/J1 WELLS FARGO BANK, N.A. Plaintiff, v. THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF STEFANIE GILLENWATER, DECEASED, ET AL. Defendants.

TO: THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF STEFANIE GILLENWATER, DECEASED, AND ALL CLAIMANTS, PERSONS OR PARTIES, NATURAL OR CORPORATE, AND WHOSE EXACT LEGAL STATUS IS UNKNOWN, CLAIMING BY, THROUGH, UNDER OR AGAINST STEFANIE GILLENWATER, DECEASED, OR ANY OF THE HEREIN NAMED OR DESCRIBED DEFENDANTS OR PARTIES CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN AND TO THE PROPERTY HEREIN DESCRIBED

Current Residence Unknown, but whose last known address was: 31028 TEMPLE STAND AVE., WESLEY CHAPEL, FL 33543-7109

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida, to-wit: LOT 9, BLOCK 6, ASHLEY PINES, ACCORDING TO THE PLAT THEREOF, AS RE-

CORDED IN PLAT BOOK 54, PAGES 88 THROUGH 96, 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 DOUGLAS C. ZAHM, P.A., Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before 9/23/2013 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at 38053 Live Oak Avenue, Dade City, FL 33523-3894, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

ANY PERSONS WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT. 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

WITNESS my hand and seal of the Court on this 16 day of AUG, 2013.

Paula S. O'Neil - AES Clerk of the Circuit Court (SEAL) By: Susannah Hennessy Deputy Clerk

DOUGLAS C. ZAHM, P.A. Plaintiff's attorney 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 888130778 August 23, 30, 2013 13-03629P

SECOND INSERTION

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

CASE NO: 13-CA-2504/J5 BANK OF AMERICA, N.A., Plaintiff, vs. DEBORAH N. BRADLEY, et al. Defendant(s).

TO: DEBORAH N. BRADLEY, UNKNOWN SPOUSE OF DEBORAH N. BRADLEY, THERESA M. BYBEL and UNKNOWN SPOUSE OF THERESA M. BYBEL

whose residence is unknown if he/she/they are living; and if he/she/they are dead, the unknown defendants who may be spouse, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

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

LOT 625, PLANTATION PALMS PHASE 5, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 47, PAGES 133 THROUGH 136, 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 TRIPP SCOTT, P.A., Plaintiff's attorney, whose address is 110 S.E. 6th Street, 15th Floor, Fort Lauderdale, FL 33301, on or before

9/23/13, (no later than 30 days from the date of the first publication of this Notice of Action) and file this original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: PUBLIC INFORMATION DEPT., PASCO COUNTY GOVERNMENT CENTER, 7530 LITTLE RD., NEW PORT RICHEY, FL 34654 - 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 YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN SEVEN DAYS.

WITNESS my hand and the seal of this Court at PASCO County, Florida, this 19th day of AUGUST, 2013.

PAULA S. O'NEIL CLERK OF THE CIRCUIT COURT By: Susannah Hennessy TRIPP SCOTT, P.A. ATTN:

FORECLOSURE DEPARTMENT 110 S.E. 6TH STREET, 15TH FLOOR FORT LAUDERDALE, FL 33301 foreclosures@trippscott.com File # 11-006767 August 23, 30, 2013 13-03628P

SECOND INSERTION

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

CASE NO.: 51-2013-CA-002436ES/J1 FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. ROBERT FARMER A/K/A ROBERT LEE FARMER SR, et al., Defendants.

TO: LOAN FARMER A/K/A LOAN KIM FARMER AKA SUSAN GERONIMO

LAST KNOWN ADDRESS: 1431 BEACONSFIELD DRIVE, WESLEY CHAPEL, FL 33543 ALSO ATTEMPTED AT: 26747 SAXONY WAY APT 109, WESLEY CHAPEL, FL 33544 CURRENT RESIDENCE UNKNOWN UNKNOWN SPOUSE OF LOAN FARMER A/K/A LOAN KIM FARMER AKA SUSAN GERONIMO LAST KNOWN ADDRESS: 1431 BEACONSFIELD DRIVE, WESLEY CHAPEL, FL 33543 ALSO ATTEMPTED AT: 26747 SAXONY WAY, APT 109, WESLEY CHAPEL, FL 33544 CURRENT RESIDENCE UNKNOWN

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

LOT 11, BLOCK 27, MEADOW POINTE III PARCEL FF & OO, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 53, PAGE 26 THROUGH 39, 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 1800 NW 49TH STREET, SUITE 120, FT. LAUDERDALE FL 33309 on or before 9/23/2013, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in BUSINESS OBSERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port 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.

WITNESS my hand and the seal of this Court this 16 day of AUG, 2013.

PAULA S. O'NEIL As Clerk of the Court By Susannah Hennessy As Deputy Clerk

Choice Legal Group, P.A. Attorney for Plaintiff 1800 NW 49TH STREET, SUITE 120 FT. LAUDERDALE FL 33309 10-22771 August 23, 30, 2013 13-03635P

SECOND INSERTION

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

GENERAL JURISDICTION DIVISION CASE NO. 51-2013-CA-002971ES/J5 NATIONSTAR MORTGAGE LLC, Plaintiff, vs. MICHAEL D. ROSS A/K/A MICHAEL ROSS AND BILLIE JEAN LESTER A/K/A BILLIE L. LESTER, ET AL. Defendant(s).

TO: BILLIE JEAN LESTER A/K/A BILLIE L. LESTER & UNKNOWN SPOUSE OF BILLIE JEAN LESTER A/K/A BILLIE L. LESTER whose residence is unknown if he/she/they are living; and if he/she/they are dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:

SEE ATTACHED EXHIBIT "A" has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 9/23/2013/(30 days from Date of First Publication of this Notice) and file the original with the clerk

of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

If you are a person with a disability who needs 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 this Court at County, Florida, this 20 day of AUG, 2013.

Paula S. O'Neil, Ph.D., Clerk & Comptroller CLERK OF THE CIRCUIT COURT BY: Susannah Hennessy DEPUTY CLERK

ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 CONGRESS AVENUE, SUITE 100 BOCA RATON, FL 33487 August 23, 30, 2013 13-03639P

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
6TH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CASE NO.: 51-2012-CA-005808WS
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION,
Plaintiff, vs.
CONNIE M. SUPER; et al.,
Defendant(s).

TO: Connie M. Super and Unknown
Spouse of Connie M. Super
Last Known Residence: 1966 Sutherland Drive, West Palm Harbor, FL 34683

Current residence unknown, and all persons claiming by, through, under or against the names Defendants.

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

LOT EIGHT (8) OF ANCLOTE RIVER HEIGHTS, UNIT 2 AS RECORDED IN PLAT BOOK 5, PAGE 121 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, LESS AND EXCEPT THAT PORTION OF SAID LOT 8, DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHWEST CORNER OF SAID LOT 8, THENCE RUN NORTH 86 DEGREES 54 MINUTES 28 SECONDS EAST, 13.80 FEET ALONG THE SOUTHERLY BOUNDARY LINE OF SAID LOT 8 TO THE POINT OF BEGINNING; THENCE RUN NORTH 82 DEGREES 50 MINUTES 38 SECONDS EAST, 19.71 FEET; THENCE SOUTH 07 DEGREES 09 MINUTES 22 SECONDS EAST, 1.40 FEET TO THE SOUTHERLY BOUNDARY LINE OF SAID LOT 8; THENCE SOUTH 86 DEGREES 54 MINUTES 28 SECONDS WEST, 19.76 FEET ALONG SAID SOUTHERLY BOUNDARY LINE TO THE POINT OF BEGINNING. PORTION LYING 0.33 FEET EITHER SIDE OF THE NORTHERLY BOUNDARY LINE OF THE DESCRIBED PARCEL SUBJECT TO A COMMON WALL EASEMENT, TOGETHER WITH: A PORTION OF VACATED ROAD RIGHT-OF-WAY KNOWN AS ISLAND DRIVE AS SHOWN ON SAID PLAT OF ANCLOTE RIVER HEIGHTS UNIT 2, ALSO A PORTION OF THE NORTHEAST 1/4 OF SECTION 32, TOWNSHIP 26 SOUTH, RANGE 16 EAST,

PASCO COUNTY, FLORIDA BEING DESCRIBED AS FOLLOWS: COMMENCE AT THE MOST WESTERLY CORNER OF LOT 7 AS SHOWN IN SAID PLAT OF ANCLOTE RIVER HEIGHTS UNIT 2 THENCE ALONG THE ARC OF A NON-TANGENT CURVE TO THE RIGHT 43.84 FEET; SAID CURVE HAVING A RADIUS OF 120.00 FEET, A CHORD DISTANCE OF 43.60 FEET WHICH BEARS SOUTH 23 DEGREE 58 MINUTES 37 SECONDS EAST TO THE POINT OF BEGINNING SAID POINT ALSO BEING THE SOUTHWEST CORNER OF SAID LOT 7, THENCE LEAVING SAID CURVE GO ALONG THE SOUTH LINE OF SAID LOT 7, NORTH 83 DEGREES 51 MINUTES 10 SECONDS EAST, A DISTANCE OF 160.10 FEET; THENCE LEAVING SAID SOUTHERLY LINE OF SAID LOT 7, SOUTH 52 DEGREES 18 MINUTES 01 SECONDS EAST, A DISTANCE OF 39.18 FEET, THENCE SOUTH 85 DEGREES 21 MINUTES 25 SECONDS EAST, A DISTANCE OF 22.27 FEET, THENCE SOUTH 53 DEGREES 11 MINUTES 06 SECONDS EAST, A DISTANCE OF 85.52 FEET TO A POINT ON THE EASTERLY EXTENSION OF THE SOUTHERLY LINE OF SAID LOT 8; THENCE ALONG SAID SOUTHERLY LINE SOUTH 86 DEGREES 54 MINUTES 32 SECONDS WEST, A DISTANCE OF 135.65 FEET TO THE SOUTHEAST CORNER OF LOT 8, SAID SOUTHEAST CORNER ALSO BEING A POINT ON A NON-TANGENT CURVE TO THE RIGHT; THENCE ALONG THE ARC OF SAID CURVE 2.09 FEET, SAID CURVE HAVING A RADIUS OF 240.00 FEET AND A CHORD BEARING NORTH 07 DEGREES 21 MINUTES 02 SECONDS WEST, A DISTANCE OF 2.09 FEET, THENCE 58.81 FEET ALONG THE ARC OF A CURVE TO THE RIGHT, SAID CURVE HAVING A RADIUS OF 60.00 FEET AND A CHORD BEARING NORTH 20 DEGREES 58 MINUTES 37 SECONDS EAST, A DISTANCE OF 56.48 FEET TO THE NORTHEAST CORNER OF SAID LOT 8; THENCE ALONG THE NORTHERLY LINE OF SAID

LOT 8, SOUTH 83 DEGREES 51 MINUTES 10 SECONDS WEST A DISTANCE OF 162.96 FEET TO THE NORTHWEST CORNER OF SAID LOT 8, SAID NORTHWEST CORNER ALSO BEING A POINT OF REVERSE CURVATURE, THENCE ALONG THE ARC OF A CURVE TO THE LEFT 30.04 FEET TO THE POINT OF BEGINNING SAID CURVE HAVING A RADIUS OF 120.00 FEET A CHORD DISTANCE OF 29.96 FEET WHICH BEARS NORTH 06 DEGREE 26 MINUTES 34 SECONDS WEST.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | CONNORS, LLP, Plaintiff's attorney, at 7000 West Palmetto Park Road, Suite 307, Boca Raton, FL 33433 (Phone Number: (561) 392-6391), within 30 days of the first date of publication of this notice, and file the original with the clerk of this court either before 9/23/2013 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

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

Dated on August 12th, 2013.

PAULA O'NEIL
As Clerk of the Court
By: Diane Deering
As Deputy Clerk

ALDRIDGE | CONNORS, LLP
Plaintiff's attorney
7000 West Palmetto Park Road,
Suite 307
Boca Raton, FL 33433
(Phone Number: (561) 392-6391)
1031-612
August 23, 30, 2013 13-03582P

SECOND INSERTION

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

51-2010-CA-005869-XXXX-ES
DIVISION: J4

NATIONSTAR MORTGAGE, LLC.,
Plaintiff, vs.
THE UNKNOWN SPOUSE,
HEIRS, DEVISEES, GRANTEES,
ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, AND
ALL OTHER PARTIES CLAIMING
AN INTEREST BY, THROUGH,
UNDER OR AGAINST THE
ESTATE OF CHRISTINE ANN
WILLIAMS, DECEASED, et al,
Defendant(s).

To: THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF CHRISTINE ANN WILLIAMS, DECEASED
Last Known Address: Unknown

Current Address: Unknown
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

Last Known Address: Unknown
Current Address: Unknown
JULIE A. RAMSDEN A/K/A JULIE ANN RAMSDEN, AS AN HEIR OF THE ESTATE OF CHRISTINE ANN WILLIAMS, DECEASED
JULIE A. RAMSDEN A/K/A JULIE ANN RAMSDEN, AS PERSONAL REPRESENTATIVE OF THE ESTATE OF CHRISTINE ANN WILLIAMS, DECEASED
Last Known Address:
711 West Brompton Avenue
Apt. 52
Chicago, IL 60657

Current Address: Unknown
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
Last Known Address: Unknown

Current Address: Unknown
YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida: LOT 31, BLOCK 2, LAKE BERNADETTE PARCEL 15B, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 53, PAGES 99 THROUGH 101, INCLUSIVE, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
A/K/A 5823 AUTUMN SHIRE DR, ZEPHYRHILLS, FL 33541-0002

has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this court either before 9/23/2013 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

**See the Americans with Disabilities Act

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 this court on this 19 day of AUG, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Circuit Court
By: Susannah Hennessy
Deputy Clerk

Albertelli Law
P.O. Box 23028
Tampa, FL 33623
JR - 10-62646
August 23, 30, 2013 13-03632P

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CASE NO. 51-2013-CA-002672WS
WELLS FARGO BANK, N.A.
Plaintiff, v.
ALEXANDRA M. BUZO, ET AL.
Defendants.

TO: ALEXANDRA M. BUZO; and all unknown parties claiming by, through, under or against the above named Defendant, who is not known to be dead or alive, whether said unknown parties claim as heirs, devisees, grantees, assignees, lienors, creditors, trustees, spouses, or other claimants
Current residence unknown, but whose last known address was:
7225 BROADMOOR DRIVE, APT 14,
NEW PORT RICHEY, FL 34653

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

LOT 88, TANGLEWOOD TERRACE UNIT THREE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 15, PAGE 27, 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 DOUGLAS C. ZAHM, P.A., Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before 9/23/2013 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at West Pasco County Judicial Center, 7530 Little Road, New Port Richey, FL 34654, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

ANY PERSONS WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.

WITNESS my hand and seal of the Court on this 14th day of August, 2013.

Paula S. O'Neil - AWS
Clerk of the Circuit Court
(SEAL) By: Diane Deering
Deputy Clerk

DOUGLAS C. ZAHM, P.A.
Plaintiff's attorney
12425 28th Street North, Suite 200
St. Petersburg, FL 33716
888130790
August 23, 30, 2013 13-03590P

THIRD INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT FOR
PASCO COUNTY, FLORIDA
UCN: 2013CA004265CAAXWS/H
WILBER G. VAN SCOIK and JUDY
VAN SCOIK,
Plaintiffs, vs.
JANET SASSMANNSHAUSEN and
ALAN C. FLOYD,
Defendants.

TO: JANET SASSMANNSHAUSEN
6 N 911, Route 25
St. Charles, IL 60174

YOU ARE NOTIFIED that an action for partition of real property has been filed against you and you are required to serve a copy of your written defenses, if any, to it on DAVID BROWDER, JR., Esq., Plaintiffs' Attorney, whose address is 305 S. Duncan Avenue, Clearwater, Florida 33755, on or before Sept. 16, 2013, and file the original with the Clerk of this Court either before service on Plaintiffs' Attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or Petition.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the 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 seal of this Court on Aug. 8, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Circuit Court
BY: LeAnn A. Jones
Deputy Clerk

DAVID BROWDER, JR., Esq.
Attorney for Plaintiffs
305 S. Duncan Avenue
Clearwater, FL 34615
Phone: (727) 461-5788
FBN: 0126312
E-MAIL: browderlaw@aol.com
Aug. 16, 23, 30; Sept. 6, 2013 13-03471P

THIRD INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT FOR
PASCO COUNTY, FLORIDA
UCN: 2013CA004265CAAXWS/H
WILBER G. VAN SCOIK and JUDY
VAN SCOIK,
Plaintiffs, vs.
JANET SASSMANNSHAUSEN and
ALAN C. FLOYD,
Defendants.

TO: ALAN C. FORD
911 Hampton Avenue
Alton, IL 62002-3836

YOU ARE NOTIFIED that an action for partition of real property has been filed against you and you are required to serve a copy of your written defenses, if any, to it on DAVID BROWDER, JR., Esq., Plaintiffs' Attorney, whose address is 305 S. Duncan Avenue, Clearwater, Florida 33755, on or before Sept. 16, 2013, and file the original with the Clerk of this Court either before service on Plaintiffs' Attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or Petition.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the 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 seal of this Court on Aug. 8, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Circuit Court
BY: LeAnn A. Jones
Deputy Clerk

DAVID BROWDER, JR., Esq.
Attorney for Plaintiffs
305 S. Duncan Avenue
Clearwater, FL 34615
Phone: (727) 461-5788
FBN: 0126312
E-MAIL: browderlaw@aol.com
Aug. 16, 23, 30; Sept. 6, 2013 13-03472P

FOURTH INSERTION

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

CASE NO.: 2013-DR-2757-WS
MICHAEL J. STANDLEY,
Petitioner/Former Husband,
and
CRYSTAL MARIE STANDLEY,
Respondent/Former Wife.
TO: CRYSTAL MARIE STANDLEY
6948 E. Elbow Bay Drive
Tucson, AZ 85710-2253

YOU ARE HEREBY NOTIFIED that an action for Modification of Dissolution of Marriage and Sole Custody of Minor Children has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on the Petitioner's attorney, whose name and address is:

ANTHONY B. MARCHESE, ESQUIRE
308 E. Oak Avenue, Second Floor
Tampa, Florida 33602

Phone: (813) 229-5528
on or before September 9th, 2013, and file the original with the Clerk of this Court at Civil Court Records Department, 38053 Live Oak Avenue, New Port Richey, Florida 34656-0338 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.

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

THIRD INSERTION

NOTICE OF SUSPENSION

TO: James J. Michaelin
Case No: 201303275

A Notice of Suspension to suspend your license and eligibility for licensure has been filed against you. You have the right to request a hearing pursuant to Sections 120.569 and 120.57, Florida Statutes, by mailing a request for same to the Florida Department of Agriculture and Consumer Services, Division of Licensing, Post Office Box 3168, Tallahassee, Florida 32315-3168. If a request for hearing is not received by 21 days from the date of the last publication, the right to hearing in this matter will be waived and the Department will dispose of this cause in accordance with law.

August 16, 23, 30; Sept. 6, 2013 13-03478P

Circuit Court's office notified of your current address. (You may file Notice of Current Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed to the address 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.

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: July 30, 2013

PAULA S. O'NEIL
CLERK OF THE CIRCUIT COURT
By: Diane Deering
Deputy Clerk

August 9, 16, 23, 30, 2013 13-03284P

FOURTH INSERTION

NOTICE OF ADMINISTRATIVE COMPLAINT

TO: Luis R. Rivera, Jr.,
Case No: 201201041

An Administrative Complaint to revoke your license and eligibility for licensure has been filed against you. You have the right to request a hearing pursuant to Sections 120.569 and 120.57, Florida Statutes, by mailing a request for same to the Florida Department of Agriculture and Consumer Services, Division of Licensing, Post Office Box 3168, Tallahassee, Florida 32315-3168. If a request for hearing is not received by 21 days from the date of the last publication, the right to hearing in this matter will be waived and the Department will dispose of this cause in accordance with law.

August 9, 16, 23, 30, 2013 13-03286P

FOURTH INSERTION

NOTICE OF ACTION FOR
SUPPLEMENTAL PETITION TO
MODIFY FINAL JUDGMENT OF
PATERNITY, ESTABLISH CHILD
SUPPORT, AND RELATED RELIEF
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PASCO COUNTY,
STATE OF FLORIDA
FAMILY LAW DIVISION
CASE NO: 51-2004-DR-6573-WS
DIVISION: Z1

IN RE:
CHRISTOPHER M. RICHARDS,
Petitioner/Father,
And
SHERYL R. LEMLEY,
Respondent/Mother.
TO: SHERYL R. LEMLEY
1550 WEST RIVIERA DR., MERRITT
ISLAND, FLORIDA 32952

YOU ARE HEREBY NOTIFIED that an action for SUPPLEMENTAL PETITION TO MODIFY FINAL JUDGMENT OF PATERNITY has been filed against you and you are required to serve a copy of your written defenses, if any, to it on CHRISTOPHER M. RICHARDS, c/o Scott Finelli, Esq., whose address is 2049 Welbilt Blvd. Trinity, FL 34655 on or before 9/9/2013, and file the original with the clerk of this Court at P.O. Drawer 338, New Port Richey, Florida, 34656 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.

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 Notice of Current Address, Florida Supreme Court Approved Family Law Form 12.915.) Future papers in this lawsuit will be mailed to the address 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.

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: July 30, 2013

PAULA S. O'NEIL
CLERK OF THE CIRCUIT COURT
By: Diane Deering
Deputy Clerk

August 9, 16, 23, 30, 2013 13-03285P

Subscribe to the
Business
Observer...
Visit our website at
Businessobserverfl.com
to sign up today!


SECOND INSERTION

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

CASE NO.: 51-2013-CA-003821

DIVISION: J5

WELLS FARGO BANK, NA,
Plaintiff, vs.
THE UNKNOWN HEIRS, DEVISEES,
GRANTEES, ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, OR
OTHER CLAIMANTS CLAIMING BY,
THROUGH, UNDER, OR AGAINST
EUGENE MEREDITH, DECEASED
, et al.

Defendant(s).
TO: THE UNKNOWN HEIRS, DE-
VISEES, GRANTEES, ASSIGNEES,
LIENORS, CREDITORS, TRUSTEES,
OR OTHER CLAIMANTS CLAIMING
BY, THROUGH, UNDER, OR AGAINST
EUGENE MEREDITH, DECEASED
LAST KNOWN ADDRESS:
UNKNOWN

CURRENT ADDRESS: UNKNOWN
THE UNKNOWN BENEFICIARIES
OF THE MEREDITH REVOCABLE
TRUST DATED OCTOBER 18, 2007
LAST KNOWN ADDRESS:
UNKNOWN

CURRENT ADDRESS: UNKNOWN
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 INTER-
EST AS SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER CLAIMANTS
LAST KNOWN ADDRESS:
UNKNOWN

CURRENT ADDRESS: UNKNOWN

YOU ARE NOTIFIED that an action
to foreclose a mortgage on the follow-
ing property in PASCO County, Florida:
LOT 932, ANGUS VALLEY UNIT
3, A TRACT OF LAND LYING
IN SECTION 2, TOWNSHIP 26
SOUTH, RANGE 19 EAST, PASCO
COUNTY, FLORIDA; MORE
PARTICULARLY DESCRIBED
AS FOLLOWS: BEGIN AT THE
SOUTHWEST CORNER OF THE
STATED SECTION 2, THENCE
RUN EAST (ASSUMED BEAR-
ING) ALONG THE SOUTH
BOUNDARY OF THE STATED
SECTION 2, A DISTANCE OF
995.04 FEET; THENCE NORTH
00 DEGREES 30 MINUTES 00
SECONDS EAST, A DISTANCE
OF 1646.11 FEET FOR A POINT
OF BEGINNING; THENCE CON-
TINUE NORTH 00 DEGREES 30
MINUTES 00 SECONDS EAST,
A DISTANCE OF 534.38 FEET;
THENCE EAST A DISTANCE OF
173.93 FEET; THENCE SOUTH
A DISTANCE OF 32.81 FEET;
THENCE SOUTH 57 DEGREES
22 MINUTES 29 SECONDS
EAST, A DISTANCE OF 120.00
FEET; THENCE SOUTH 32
DEGREES 37 MINUTES 31 SEC-

OND WEST, A DISTANCE OF
518.71 FEET TO THE POINT OF
BEGINNING.

has been filed against you and you
are required to serve a copy of your
written defenses, if any, on or before
9/23/2013, on Ronald R Wolfe & Associ-
ates, P.L., Plaintiff's attorney, whose ad-
dress is 4919 Memorial Highway, Suite
200, Tampa, Florida 33634, and file
the original with this Court either before
service on Plaintiff's attorney or im-
mediately thereafter; otherwise a default
will be entered against you for the relief
demanded in the Complaint or petition.

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

*See Americans with Disabilities
Act

"Any persons with a disability re-
quiring reasonable accommodations
should call New Port Richey (813) 847-
8110; Dade City (352) 521-4274, ext.
8110; TDD 1-800-955-8771 via Florida
Relay Service; no later than seven (7)
days prior to any proceeding."

WITNESS my hand and the seal of
this Court on this 16 day of AUG, 2013.

Paula S. O'Neil
Clerk of the Court

By: Susannah Hennessy
As Deputy Clerk

Ronald R Wolfe & Associates, P.L.
P.O. Box 25018
Tampa, Florida 33622-5018
F13006336
August 23, 30, 2013 13-03631P

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

CASE NO.:
51-2013-CA-003024ES/J1

FEDERAL NATIONAL
MORTGAGE ASSOCIATION,
Plaintiff, vs.

KENNETH ANDERSON A/K/A
KENNETH R ANDERSON A/K/A
KENNETH RAY ANDERSON AND
REBECCA OAKES, et al.,

Defendants.
TO: REBECCA OAKES
LAST KNOWN ADDRESS: 3312
GRAY AVE, FLINT, MI 48504
ALSO ATTEMPTED AT: 6398 E
HOLLY RD, HOLLY, MI 48442
6859 ANGUS VALLEY DRIVE, WES-
LEY CHAPEL, FL 33544
CURRENT RESIDENCE UNKNOWN
UNKNOWN SPOUSE OF REBECCA
OAKES
LAST KNOWN ADDRESS: 6859 AN-
GUS VALLEY DRIVE, WESLEY CHA-
PEL, FL 33544
3312 GRAY AVE, FLINT, MI 48504
6398 E HOLLY RD, HOLLY, MI
48442
CURRENT RESIDENCE UNKNOWN

YOU ARE NOTIFIED that an action
for Foreclosure of Mortgage on the fol-
lowing described property:
ANGUS VALLEY UNIT 3, LOT
1157:

with the Clerk of this Court, and to
serve a copy thereof upon the plaintiff's
attorney, Law Offices of Daniel C. Con-
suegra, 9204 King Palm Dr., Tampa,
Florida 33619-1328, telephone (813)
915-8660, facsimile (813) 915-0559,
within thirty days of the first publica-
tion of this Notice, a default will be
entered against you for the relief de-
manded in the Complaint or petition.

If you are a person with a disability
who needs any accommodation in or-
der 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 Cen-
ter, 7530 Little Rd., New Port Richey,
FL 34654; (727) 847-8110 (V) in New
Port Richey; (352) 521-4274, ext 8110
(V) in Dade City, at least 7 days before
your scheduled court appearance, or
immediately upon receiving this noti-
fication if the time before the sched-
uled appearance is less than 7 days; if
you are hearing impaired call 711. The
court does not provide transportation
and cannot accommodate for this ser-
vice. Persons with disabilities need-
ing transportation to court should con-
tact their local public transportation pro-
viders for information regarding trans-
portation services.

DATED at PASCO County this 13th
day of August, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Circuit Court
By Diane Deering
Deputy Clerk

Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
telephone (813) 915-8660
facsimile (813) 915-0559
File No. 136529
August 23, 30, 2013 13-03594P

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CASE NO. 51-2013-CA-001999WS

WELLS FARGO BANK, N.A.

Plaintiff, v.

THE UNKNOWN HEIRS,
GRANTEES, DEVISEES,
LIENORS, TRUSTEES, AND
CREDITORS OF ANITA M.
THACKRAY, DECEASED, ET AL.

Defendants.

TO: THE UNKNOWN HEIRS,
GRANTEES, DEVISEES, LIENORS,
TRUSTEES, AND CREDITORS OF
ANITA M. THACKRAY, DECEASED,
AND ALL CLAIMANTS, PERSONS
OR PARTIES, NATURAL OR COR-
PORATE, AND WHOSE EXACT
LEGAL STATUS IS UNKNOWN,
CLAIMING BY, THROUGH, UNDER
OR AGAINST ANITA M. THACK-
RAY, DECEASED, OR ANY OF THE
HEREIN NAMED OR DESCRIBED
DEFENDANTS OR PARTIES CLAIM-
ING TO HAVE ANY RIGHT, TITLE
OR INTEREST IN AND TO THE
PROPERTY HEREIN DESCRIBED

Current residence unknown, but whose
last known address was:

11506 YELLOW BIRCH CT, NEW
PORT RICHEY, FL 34654

-AND-

TO: BONNIE FITZGIBBON; and all
unknown parties claiming by, through,
under or against the above named De-
fendant, who is not known to be dead
or alive, whether said unknown parties
claim as heirs, devisees, grantees,
assignees, lienors, creditors, trustees,
spouses, or other claimants

Current Residence Unknown, but
whose last known address was:

3000 FORD RD APT E-19, BRISTOL,
PA 19004

YOU ARE NOTIFIED that an action

to foreclose a mortgage on the follow-
ing property in Pasco County, Florida,
to-wit:

LOT 16, ARBORWOOD AT
SUMMERTREE, AS PER THE
PLAT THEREOF RECORDED
IN PLAT BOOK 22, PAGE 50,
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 DOUGLAS C.
ZAHM, P.A., Plaintiff's attorney, whose
address is 12425 28th Street North,
Suite 200, St. Petersburg, FL 33716,
on or before 9/23/2013 or within thirty
(30) days after the first publication
of this Notice of Action, and file the
original with the Clerk of this Court
at West Pasco County Judicial Center,
7530 Little Road, New Port Richey, FL
34654, either before service on Plain-
tiff's attorney or immediately thereaf-
ter; otherwise, a default will be entered
against you for the relief demanded in
the complaint petition.

ANY PERSONS WITH A DISABIL-
ITY REQUIRING REASONABLE
ACCOMMODATIONS SHOULD CALL
NEW PORT RICHEY (813) 847-8110;
DADE CITY (352) 521-4274 EXT 8110;
TDD 1-800-955-8771 VIA FLORIDA
RELAY SERVICE, NO LATER THAN
SEVEN (7) DAYS PRIOR TO ANY
PROCEEDING.

WITNESS my hand and seal of the
Court on this 14th day of August, 2013.

Paula S. O'Neil - AWS
Clerk of the Circuit Court
(SEAL) By: Diane Deering
Deputy Clerk

DOUGLAS C. ZAHM, P.A.
Plaintiff's attorney

12425 28th Street North, Suite 200
St. Petersburg, FL 33716
888130208
August 23, 30, 2013 13-03589P

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

CASE NO. 51-2013-CA-002476-WS

GREEN TREE SERVICING LLC,
Plaintiff, vs.

WILLIAM NOLES A/K/A
WILLIAM D. NOLES; UNKNOWN
SPOUSE OF WILLIAM NOLES
A/K/A WILLIAM D. NOLES;
SHERI PRICE-HAYWARD;
UNKNOWN SPOUSE OF SHERI
PRICE-HAYWARD; U.S. BANK
TRUST CENTER F/K/A FIRST
WISCONSIN; UNKNOWN
TENANT #1; UNKNOWN TENANT
#2;

Defendant(s)

TO: SHERI PRICE-HAYWARD; UN-
KNOWN SPOUSE OF SHERI PRICE-
HAYWARD

Whose residence(s) is/are unknown.

YOU ARE HEREBY required to
file your answer or written defenses, if
any, in the above proceeding with the
Clerk of this Court, and to serve a copy
thereof upon the plaintiff's attorney,
Law Offices of Daniel C. Consuegra,
9204 King Palm Drive, Tampa, FL
33619-1328, telephone (813) 915-8660,
facsimile (813) 915-0559, on or before
9/23/2013, the nature of this proceed-
ing being a suit for foreclosure of mort-
gage against the following described
property, to wit:

LOT 813 OF BEACON SQUARE
UNIT 7-B ACCORDING TO
THE MAP OR PLAT THEREOF
RECORDED IN PLAT BOOK 9,
PAGE 18, OF THE PUBLIC RE-
CORDS OF PASCO COUNTY,
FLORIDA.

If you fail to file your response or an-
swer, if any, in the above proceeding

with the Clerk of this Court, and to
serve a copy thereof upon the plaintiff's
attorney, Law Offices of Daniel C. Con-
suegra, 9204 King Palm Dr., Tampa,
Florida 33619-1328, telephone (813)
915-8660, facsimile (813) 915-0559,
within thirty days of the first publica-
tion of this Notice, a default will be
entered against you for the relief de-
manded in the Complaint or petition.

If you are a person with a disability
who needs any accommodation in or-
der 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 Cen-
ter, 7530 Little Rd., New Port Richey,
FL 34654; (727) 847-8110 (V) in New
Port Richey; (352) 521-4274, ext 8110
(V) in Dade City, at least 7 days before
your scheduled court appearance, or
immediately upon receiving this noti-
fication if the time before the sched-
uled appearance is less than 7 days; if
you are hearing impaired call 711. The
court does not provide transportation
and cannot accommodate for this ser-
vice. Persons with disabilities need-
ing transportation to court should con-
tact their local public transportation pro-
viders for information regarding trans-
portation services.

DATED at PASCO County this 20
day of AUG, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Circuit Court
By Susannah Hennessy
Deputy Clerk

Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
telephone (813) 915-8660
facsimile (813) 915-0559
File No. 136560
August 23, 30, 2013 13-03637P

SECOND INSERTION

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

CASE NO.

51-2013-CA-002387-ES/J4

GREEN TREE SERVICING LLC,
Plaintiff, vs.

DARNELL E. ALBARADO
A/K/A DARNELL ELIZABETH
ALBARADO A/K/A DARNELL
E. TOWNSEND; UNKNOWN
SPOUSE OF DARNELL E.
ALBARADO A/K/A DARNELL
ELIZABETH ALBARADO A/K/A
DARNELL E. TOWNSEND;

SANTA FE AT STAGECOACH
HOMEOWNERS ASSOCIATION,
INC.; UNKNOWN TENANT #1;
UNKNOWN TENANT #2;

Defendant(s)

TO: DARNELL E. ALBARADO
A/K/A DARNELL ELIZABETH
ALBARADO A/K/A DARNELL E.
TOWNSEND; UNKNOWN SPOUSE
OF DARNELL E. ALBARADO A/K/A
DARNELL ELIZABETH ALBARADO
A/K/A DARNELL E. TOWNSEND
Whose residence(s) is/are:

408 STRATFIELD DRIVE
LUTZ, FL 33549

YOU ARE HEREBY required to
file your answer or written defenses, if
any, in the above proceeding with the
Clerk of this Court, and to serve a copy
thereof upon the plaintiff's attorney,
Law Offices of Daniel C. Consuegra,
9204 King Palm Drive, Tampa, FL
33619-1328, telephone (813) 915-
8660, facsimile (813) 915-0559, on
or before 9/23/2013, 2013, the nature
of this proceeding being a suit for fore-
closure of mortgage against the fol-
lowing described property, to wit:

Lot 7, Block 1, STAGECOACH
VILLAGE - PARCEL 8 - PHASE
I, according to the plat thereof, as
recorded in Plat Book 47, Pages

116 to 118, inclusive, of the Public
Records of Pasco County, Florida.

If you fail to file your response or an-
swer, if any, in the above proceeding
with the Clerk of this Court, and to
serve a copy thereof upon the plaintiff's
attorney, Law Offices of Daniel C. Con-
suegra, 9204 King Palm Dr., Tampa,
Florida 33619-1328, telephone (813)
915-8660, facsimile (813) 915-0559,
within thirty days of the first publica-
tion of this Notice, a default will be
entered against you for the relief de-
manded in the Complaint or petition.

If you are a person with a disability
who needs any accommodation in or-
der 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 sched-
uled 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 ac-
commodate for this service. Persons
with disabilities needing transporta-
tion to court should contact their local
public transportation providers for in-
formation regarding transportation ser-
vices.

DATED at PASCO County this 20
day of AUG, 2013.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Circuit Court
By Susannah Hennessy
Deputy Clerk

Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
telephone (813) 915-8660
facsimile (813) 915-0559
File No. 136560
August 23, 30, 2013 13-03637P

SECOND INSERTION

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

CASE NO.

51-2013-CA-002362-CAAX-ES/J5

FEDERAL NATIONAL
MORTGAGE ASSOCIATION
("FNMA")

Plaintiff, vs.

GEORGE C. MIHALE A/K/A
GEORGE MIHALE; JENNIFER
L. TROUT A/K/A JENNIFER
TROUT; UNKNOWN SPOUSE
OF GEORGE C. MIHALE A/K/A
GEORGE MIHALE; UNKNOWN
SPOUSE OF JENNIFER L. TROUT
A/K/A JENNIFER TROUT;

TAMPA POSTAL FEDERAL
CREDIT UNION A/K/A TAMPA
POSTAL DISTRICT FEDERAL
CREDIT UNION; WHITLOCK
HOMEOWNERS ASSOCIATION
INC. A/K/A WHITLOCK VILLAS
HOMEOWNERS ASSOCIATION;
MEADOW POINTE III
HOMEOWNER'S ASSOCIATION,
INC.; UNKNOWN PERSON(S) IN
POSSESSION OF THE SUBJECT
PROPERTY;

Defendants.

To the following Defendant(s):
GEORGE C. MIHALE A/K/A
GEORGE MIHALE
(RESIDENCE UNKNOWN)
UNKNOWN SPOUSE OF GEORGE
C. MIHALE A/K/A GEORGE MI-
HALE
(RESIDENCE UNKNOWN)

YOU ARE NOTIFIED that an action
for Foreclosure of Mortgage on the fol-
lowing described property:

LOT 19, BLOCK 13A, MEADOW
POINTE III, PHASE 1, UNIT
1C-2, AS PER PLAT THEREOF,
RECORDED IN PLAT BOOK
45, PAGE 94-100, OF THE
PUBLIC RECORDS OF PASCO
COUNTY, FLORIDA.

a/k/a 30833 WHITLOCK DR,

WESLEY CHAPEL, FLORIDA
33543-

has been filed against you and you are
required to serve a copy of your writ-
ten defenses, if any, to it, on Kahane &
Associates, P.A., Attorney for Plaintiff,
whose address is 8201 Peters Road, Ste.
3000, Plantation, FLORIDA 33324 on
or before 9/23/2013, a date which is
within thirty (30) days after the first
publication of this Notice in the BUSI-
NESS OBSERVER and file the original
with the Clerk of this Court either be-
fore 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 pursuant to
Administrative Order 2010-045 PA/PI-
CIR "If you are a person with disability
who needs any accommodation in or-
der to participate in this proceeding, you
are entitled, at no cost to you, to the
provision of certain assistance. Please
contact Public Information Dept., Pasco
County Government Center, 7530 Little
Rd., New Port Richey, FL 34654; (727)
847-8110 (V) for proceedings in New
Port Richey; (352) 521-4274, ext. 8110
(V) for proceedings in Dade City at least
7 days before your scheduled court ap-
pearance, or immediately upon receiv-
ing this notification if the time before
the scheduled appearance is less than 7
days; if you are hearing or voice im-
paired, call 711."

WITNESS my hand and the seal of
this Court this 19 day of AUG, 2013.

PAULA S. O'NEIL
As Clerk of the Court

By: Susannah Hennessy
As Deputy Clerk

Submitted by:
Kahane & Associates, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 13-01321 LBPS
August 23, 30, 2013 13-03638P

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

CASE #:

51-2013-CA-002559-ES

DIVISION: J5

Bank of America, National
Association
Plaintiff, vs.-

Jerry R. Brown; et al.

Defendant(s).

TO: Jerry R. Brown; ADDRESS
UNKNOWN BUT WHOSE LAST
KNOWN ADDRESS IS: 13237 Water-
ford Castle Drive, Dade City, FL 33525

Residence unknown, if living, including any
unknown spouse of the said Defendants, if
either has remarried and if either or both
of said Defendants are dead, their respec-
tive unknown heirs, devisees, grantees,
assignees, creditors, lienors, and trustees,
and all other persons claiming by, through,
under or against the named Defendant(s);
and the aforementioned named Defendant(s)
and such of the aforementioned unknown
Defendants as may be infants, incompetents
or otherwise not sui juris.

YOU ARE HEREBY NOTIFIED
that an action has been commenced to
foreclose a mortgage on the following
real property, lying and being and situ-
ated in Pasco County, Florida, more
particularly described as follows:

LOT 47, BLOCK 2, ABBEY
GEN I, ACCORDING TO THE
MAP OR PLAT THEREOF, AS
RECORDED IN PLAT BOOK
62, PAGES 105 THROUGH 110,
INCLUSIVE, OF THE PUBLIC
RECORDS OF PASCO COUN-

TY, FLORIDA.

more commonly known as 13237
Waterford Castle Drive, Dade
City, FL 33525.

This action has been filed against you
and you are required to serve a copy of
your written defense, if any, upon SHA-
PIRO, FISHMAN & GACHÉ, LLP, At-
torneys for Plaintiff, whose address is
4630 Woodland Corporate Blvd., Suite
100, Tampa, FL 33614, on or before
9/23/2013 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 de-
manded 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 provi-
sion of certain assistance. Please con-
tact 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 noti-
fication of the time before the scheduled
appearance is less than 7 days. If you
are hearing or voice impaired, call 711.

WITNESS my hand and seal of this
Court on the 16 day of AUG, 2013.

PAULA S. O'NEIL
Circuit and County Courts
By: Susannah Hennessy
Deputy Clerk


SHAPIRO, FISHMAN
& GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd.,
Suite 100
Tampa, FL 33614
13-257323 FCO1 CWF
August 23, 30, 2013 13-03627P

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

CASE NO.:

51-2013-CA-002691-CAAX-ES/J4

M&T BANK


TOM SMITH AND HIS INCREDIBLE BREAD MACHINE


By R.W. Grant


Illustrations by Austin McKinley

This is the legend of a man whose name
Was a household word: a man whose fame
Burst on the world like an atom bomb.
Smith was his last name; first name: Tom.

The argument goes on today.
"He was a villain," some will say.
"No! A hero!" others declare.
Or was he both? Well, I despair;
The fight will last 'til kingdom come;
Was Smith a hero? Or was Smith a bum?
So, listen to the story and it's up to you
To decide for yourself as to which is true!

Now, Smith, an inventor, had specialized
In toys. So people were surprised
When they found that he instead
Of making toys, was baking bread!
The news was flashed by CBS
Of his incredible success.
Then NBC jumped in in force,
Followed by the Times, of course.
The reason for their rapt attention,
The nature of his new invention,
The way to make bread he'd conceived
Cost less than people could believe!
And not just make it! This device
Could in addition wrap and slice!
The price per loaf, one loaf or many:
The miniscule sum of under one penny!


Can you imagine what this meant?
Can you comprehend the consequent?
The first time yet the world well fed!
And all because of Tom Smith's bread!

Not the last to see the repercussions
Were the Red Chinese, and, of course, the
Russians,
For Capitalist bread in such array

Threw the whole red block into black dis-
may!
Nonetheless, the world soon found
That bread was plentiful the world
around.
Thanks to Smith and all that bread,
A grateful world was at last well fed!

But isn't it a wondrous thing
How quickly fame is flown?
Smith, the hero of today
Tomorrow, scarcely known!
Yes, the fickle years passed by.
Smith was a billionaire.

But Smith himself was now forgot,
Though bread was everywhere.
People, asked from where it came,
Would very seldom know.

They would simply eat and ask,
'Was not it always so?'

However, Smith cared not a bit,
For millions ate his bread,
And "Everything is fine," thought he.
'I'm rich and they are fed!'

Everything was fine, he thought?
He reckoned not with fate.
Note the sequence of events
Starting on the date
On which inflation took its toll,
And to a slight extent,
The price on every loaf increased:
It went to one full cent!

A sharp reaction quickly came.
People were concerned.
White House aide expressed dismay.
Then the nation learned
That Russia lodged a sharp protest.
India did the same.
"Exploitation of the Poor!"
Yet, who was there to blame?

And though the clamor ebbed and flowed,
All that Tom would say
Was that it was but foolish talk.
Which soon would die away.
And it appeared that he was right.
Though on and on it ran,
The argument went 'round and 'round
But stopped where it began.

There it stopped, and people cried,
"For heaven's sake, we can't decide!
It's relative! Beyond dispute,
There's no such thing as 'absolute'!
And though we try with all our might,
Since nothing's ever black or white,
All that we can finally say is
'Everything one shade of grey is!'
So people cried out, "Give us light!
We can't tell what's wrong from right!"


To comprehend confusion,
We seek wisdom at its source.
To whom, then did the people turn?
The Intellectuals, of course!

And what could be a better time
For them to take the lead,
Than at their International Conference
On Inhumanity and Greed.
For at this weighty conference,
Once each year we face
The moral conscience of the world—
Concentrated in one place.

At that mighty conference were
A thousand, more or less,
Of intellectuals and bureaucrats,
And those who write the press.
And from Yale and Harvard
The professors; all aware
The fate of Smith would now be known.
Excitement filled the air!

"The time has come," the chairman said
"To speak of many things:
Of duty, bread and selfishness,
And the evil that it brings.
For, speaking thus we can amend
That irony of fate
That gives to unenlightened minds
The power to create.


“Since reason tells us that it can’t,
Therefore let us start
Not by thinking with the mind,
But only with the heart!
Since we believe in people, then,”
At last the chairman said,
“We must meet our obligation
To see that they are fed!”

And so it went, one by one,
Denouncing private greed;
Denouncing those who’d profit thus
From other people’s need!

Then, suddenly each breath was held,
For there was none more wise
Than the nation’s foremost Pundit
Who now rose to summarize:

“My friends,” he said, (they all
exhaled)
“We see in these events
The flouting of the Higher Law—
And its consequence.
We must again remind ourselves
Just why mankind is cursed:
Because we fail to realize
Society comes first!”

“Smith placed himself above the
group
To profit from his brothers.
He failed to see the Greater Good,
Is Service, friends, to Others!”

With boldness and with vision,
then,
They ratified the motion
To dedicate to all mankind
Smith’s bread—and their devotion!

The conference finally ended.
It had been a huge success.
The intellectuals had spoken.
Now others did the rest.

The professors joined in all the
fuss,
And one was heard to lecture thus:
(For clarity, he spoke in terms
Of Mother Nature, birds and worms):

“That early birds should get the worm
Is clearly quite unfair.
Wouldn’t it much nicer be
If all of them would share?
But selfishness and private greed

Seem part of nature’s plan,
Which Mother Nature has decreed
For bird. But also Man?
The system which I question now,
As you are well aware,
(I’m sure you’ve heard the term
before
Is Business, Laissez-Faire!

“So students, let me finally say
That we must find a nobler way.
So, let us fix the race that all
May finish side-by-side;
The playing field forever flat,
The score forever tied.
To achieve this end, of course,
We turn to government—and force.
So, if we have to bring Smith do
As indeed we should,
I’m sure you will agree with me,
It’s for the Greater Good!”

Comments in the nation’s press
Now scorned Smith and his plunder:
“What right had he to get so rich
On other people’s hunger?”
A prize cartoon depicted Smith
With fat and drooping jowls
Snatching bread from hungry babes,
Indifferent to their howls.

One night, a TV star cried out,
“Forgive me if I stumble,
But I don’t think, I kid you not,
That Smith is very humble!”
Growing bolder, he leaped up,

(Silencing the cheers)
“Humility!” he cried to all—
And then collapsed in tears!


The clamor rises all about;
Now hear the politician shout:
“What’s Smith done, so rich to be?
Why should Smith have more than thee?
So, down with Smith and all his greed;
I’ll protect your right to need!”

Then Tom found to his dismay
That certain businessmen would say,
“The people now should realize
It’s time to cut Smith down to size,
For he’s betrayed his public trust
(And taken all that bread from us!)”

Well, since the Public does come first,
It could not be denied
That in matters such as this,
The public must decide.
So, SEC became concerned,
And told the press what it had learned:
“It’s obvious that he’s guilty
—Of what we’re not aware—
Though actually and factually
We’re sure there’s something there!”

And Antitrust now took a hand.
Of course it was appalled
At what it found was going on.
The “bread trust” it was called.

“Smith has too much crust,”
they said. “A deplorable condition
That Robber Barons profit thus
From cutthroat competition!”


WELL!

This was getting serious!
So Smith felt that he must
Have a friendly interview
With SEC and 'Trust.
So, hat in hand, he went to them.
They'd surely been misled;
No rule of law had he defied.
But then their lawyer said:

"The rule of law, in complex times,
Has proved itself deficient.
We much prefer the rule of men.
It's vastly more efficient.

"So, nutshell-wise, the way it is,
The law is what we say it is!

"So, let me state the present rules,"
The lawyer then went on,
"These very simple guidelines
You can rely upon:
You're gouging on your prices
If you charge more than the rest.
But it's unfair competition
If you think you can charge less!
"A second point that we would make,
To help avoid confusion:
Don't try to charge the same amount,
For that would be collusion!

"You must compete—but not too much.
For if you do, you see,
Then the market would be yours—
And that's monopoly!
Oh, don't dare monopolize!
We'd raise an awful fuss,
For that's the greatest crime of all!
(Unless it's done by us!)"

"I think I understand," said Tom.
"And yet, before I go,
How does one get a job like yours?
I'd really like to know!"

The lawyer rose then with a smile;
"I'm glad you asked," said he.
"I'll tell you how I got my start
And how it came to be."

(His secretaries gathered 'round
As their boss did thus expound.)

*"When I was a lad going off to school,
I was always guided by this golden rule:
Let others take the lead in things, for
heaven's sake,
So if things go wrong-why, then it's their
mistake!"*
(*So if things go wrong-why, then it's their
mistake!*)

*"Following this precept it came to pass
I became the president of my senior class.
Then on to college where my profs extolled
The very same theory from the very same
mold!"*
(*The very same theory from the very same
mold!*)

*"Let others take the chances, and I would
go along.
Then I would let them know where they all
went wrong!
So successful was my system that then
indeed,
I was voted most likely in my class to suc-
ceed!"*

*(He was voted most likely in his class to
succeed!)*

*"Then out into the world I went, along
with all the rest,
Where I put my golden rule to the ulti-
mate test.
I avoided all of commerce at whatever the
cost—
And because I never ventured, then I also
never lost!"*
(*And because he never ventured, then he
also never lost!*)

*"With this unblemished record then, I
quickly caught the eye
Of some influential people 'mongst the
powers on high.*

*And so these many years among the
mighty I have sat,
Having found my niche as a bureaucrat!"*
(*Having found his niche as a bureaucrat*)

*"To be a merchant prince has never been
my goal,
For I'm qualified to play a more impor-
tant role:
Since I've never failed in business, this of
course assures
That I'm qualified beyond dispute to now
run yours!"*
(*That he's qualified beyond dispute to now
run yours!*)

"Thanks; that clears it up," said Tom.

The lawyer said, "I'm glad!
We try to serve the public good.
We're really not so bad!"

"Now, in disposing of this case,
If you wish to know just how,
Go up to the seventh floor;
We're finalizing now!"

So, Tom went to the conference room
Up on the seventh floor.
He raised his hand, about to knock,
He raised it—but no more—
For what he overheard within
Kept him outside the door!
A sentence here, a sentence there—
Every other word—
He couldn't make it out (he hoped),
For this is what he heard:

"Mumble, mumble, let's not fumble!
Mumble, mumble, what's the charge?
Grumble, grumble, he's not humble?
Private greed? Or good of all?"

"Public Interest, Rah! Rah! Rah!
Business, Business, Bah! Bah! Bah!"

"Say, now this now we confess
That now this now is a mess!
Well now, what now do we guess?
Discharge? Which charge would be best?"

"How 'bout 'Greed and Selfishness'?
Oh, wouldn't that be fun?
It's vague enough to trip him up
No matter what he's done!"

"We don't produce or build a thing!
But before we're through,
We allow that now we'll show Smith how
We handle those who do!"

"We serve the public interest;
We make up our own laws;
Oh, golly gee, how selflessly
We serve the public cause!"

"For we're the ones who make the rules
At 'Trust and SEC,
So bye and bye we'll get that guy;
Now, what charge will it be?"

"Price too high? Or price too low?
Now, which charge will we make?
Well, we're not loath to charging both
When public good's at stake!"

"But can we go one better?
How 'bout monopoly?
No muss, no fuss, oh clever us!
Right-O! Let's charge all three!"

"But why stop here? We have one more!
Insider Trading! Number four!
We've not troubled to define
This crime in any way so,
This allows the courts to find
Him guilty 'cause we say so!"

So, that was the indictment.
Smith's trial soon began.
It was a cause célèbre
Which was followed' cross the land.
In his defense Tom only said,
"I'm rich, but all of you are fed!
Is that bargain so unjust
That I should now be punished thus?"

Tom fought it hard all the way.
But it didn't help him win.
The jury took but half an hour
To bring this verdict in:

"Guilty! Guilty! We agree!
He's guilty of this plunder!
He had no right to get so rich
On other people's hunger!"

"Five years in jail!" the judge then said.
"You're lucky it's not worse!
Robber Barons must be taught
Society Comes First!
As flies to wanton boys," he leered,
"Are we to men like these!
They exploit us for their sport!
Exploit us as they please!"

The sentence seemed a bit severe,
But mercy was extended.
In deference to his mother's pleas,
One year was suspended.
And what about the Bread Machine?
Tom Smith's little friend?
Broken up and sold for scrap.
Some win. Some lose. The end.

EPILOGUE

Now, bread is baked by government.
And as might be expected,
Everything is well controlled—
The public well protected.

True, loaves cost ten dollars each.
But our leaders do their best.
The selling price is half a cent.
Taxes pay the rest!


The following eight pages are special reprintings from the Business Review's collection of essays on capitalism:

"Strife as a way of life" by Leonard Read
 "What spending & deficits do" by Henry Hazlitt
 "The 'bad' people behind inflation" by Ludwig Von Mises

STRIFE AS A WAY OF LIFE

by Leonard Read

Abandon the ideal of peace and harmony, and the only alternative is to embrace strife and violence. Plunder, spoliation, special privilege, doing one's own brand of good with the fruits of the labor of others — these all fall within strife and violence.

Broadly speaking, there are two opposing philosophies of human relationships. One commends that these relationships be in terms of peace and harmony. The other, while never overtly commended, operates by way of strife and violence.

One is peaceful; the other unpeaceful.

When peace and harmony are adhered to, only willing exchange exists in the marketplace — the economics of reciprocity and practice of the Golden Rule. No special privilege is countenanced. All men are equal before the law, as before God.

The life and the livelihood of a minority of one enjoys the same respect as the lives and livelihoods of majorities, for such rights are, as set forth in the Declaration of Independence, conceived to be an endowment of the Creator. Everyone is completely free to act creatively as his abilities and ambitions permit; no restraint in this respect — none whatsoever.

Abandon the ideal of peace and harmony, and the only alternative is to embrace strife and violence, expressed ultimately as robbery and murder. Plunder, spoliation, special privilege, feathering one's own nest at the expense of others, doing one's own brand of good with the fruits of the labor of others — coercive, destructive and unpeaceful schemes of all sorts — fall within the order of strife and violence.

Are we abandoning the ideal of peace and harmony and drifting into the practice of strife and violence as a way of life? That's the question to be examined in this chapter — and answered in the affirmative.

At the outset, it is well to ask why so few people are seriously concerned about this trend. William James may have suggested the reason: "Now, there is a striking law over which few people seem to have pondered. It is this: That among all the differences which exist, the only ones that interest us strongly are those we do not take for granted."

Socialistic practices are now so ingrained in our thinking, so customary, so much a part of our mores, that we take them for granted. No longer do we ponder them; no longer do we even suspect that they are founded on strife and violence. Once a socialistic practice has been Americanized, it becomes a member of the family so to speak and, as a consequence, is rarely suspected of any violent or evil taint.

With so much socialism now taken for granted, we

are inclined to think that only other countries condone and practice strife and violence — not us.

Who, for instance, ever thinks of TVA as founded on strife and violence? Or social security, federal urban renewal, public housing, foreign aid, farm and all other subsidies, the Post Office, rent control, other wage and price controls, all space projects other than for strictly defensive purposes, compulsory unionism, production controls, tariffs and all other governmental protections against competition?

Who ponders the fact that every one of these aspects of state socialism is an exemplification of strife and violence and that such practices are multiplying rapidly?

The word "violence," as here used, refers to a particular kind of force. Customarily, the word is applied indiscriminately to two distinct kinds of force, each as different from the other as an olive branch differs from a gun.

One is defensive or repellent force. The other is initiated or aggressive force.


If someone were to initiate such an action as flying at you with a dagger, that would be an example of aggressive force. It is this kind of force I call strife or violence. The force you would employ to repel the violence I would call defensive force.

Try to think of a single instance where aggressive force — strife or violence — is morally warranted. There is none. Violence is morally insupportable!

Defensive force is never an initial action. It comes into play only secondarily, that is, as the antidote to aggressive force or violence. Any individual has a moral right to defend his life, the fruits of his labor (that which sustains his life), and his liberty — by demeanor, by persuasion or with a club if necessary. Defensive force is morally warranted.

Moral rights are exclusively the attributes of individuals. They inhere in no collective, governmental or otherwise. Thus, political officialdom, in sound theory, can have no rights of action which do not pre-exist as rights in the individuals who organize government.

To argue contrarily is to construct a theory no more tenable than the Divine Right of Kings. For, if the right to government action does not


As the individual has the moral right to defend his life and property — a right common to all individuals, a universal right — he is within his rights to delegate this right of defense to a societal organization. We have here the logical prescription for government's limitation. It performs morally when it carries out the individual moral right of defense.


originate with the organizers of said government, from whence does it come?

As the individual has the moral right to defend his life and property — a right common to all individuals, a universal right — he is within his rights to delegate this right of defense to a societal organization. We have here the logical prescription for government's limitation. It performs morally when it carries out the individual moral right of defense.

As the individual has no moral right to use aggressive force against another or others — a moral limitation common to all individuals — it follows that he cannot delegate that which he does not possess. Thus, his societal organization — government — has no moral right to aggress against another or others. To do so would be to employ strife or violence.

To repeat a point, it is necessary to recognize that man's energies manifest themselves either destructively or creatively, peacefully or violently. It is the function of government to inhibit and to penalize the destructive or

violent manifestations of human energy.

It is a malfunction to inhibit, to penalize, to interfere in any way whatsoever with the peaceful or creative or productive manifestations of human energy. To do so is clearly to aggress, that is, to take violent action.

The above essay is an excerpt from "Strife as a Way of Life," published in 1964 as a chapter in Leonard Read's classic book, "Anything That's Peaceful." Read was the founder of the Foundation for Economic Education, an organization that, to this day, espouses the philosophy of individual freedom and virtues of capitalism. Copyright Foundation for Economic Education. Reprinted with permission.


WHAT SPENDING & DEFICITS DO

by Henry Hazlitt

Chronic excessive government spending and chronic huge deficits are twin evils. They stifle the growth and expansion of private-sector wealth. And that means fewer jobs.

The direct cause of inflation is the issuance of an excessive amount of paper money. The most frequent cause of the issuance of too much paper money is a government budget deficit.

The majority of economists have long recognized this, but the majority of politicians have studiously ignored it. One result, in this age of inflation, is that economists have tended to put too much emphasis on the evils of deficits as such and too little emphasis on the evils of excessive government spending, whether the budget is balanced or not.

So it is desirable to begin with the question: What is the effect of government spending on the economy — even if it is wholly covered by tax revenues?

The economic effect of government spending depends on what the spending is for, compared with what the private spending it displaces would be for. To the extent that the government uses its tax-raised money to provide more urgent services for the community than the taxpayers themselves otherwise would or could have provided, the government spending is beneficial to the community.

To the extent that the government provides policemen and judges to prevent or mitigate force, theft and fraud, it protects and encourages production and welfare. The same applies, up to a certain point, to what the government pays out to provide armies and armament against foreign aggression. It applies also to the provision by city governments of sidewalks, streets and sewers, and to the provision by states of roads, parkways and bridges.

But government expenditure even on necessary types of service may easily become excessive. Sometimes it may be difficult to measure exactly where the point of excess begins. It is to be hoped, for example, that armies and armament may never need to be used, but it does not follow that providing them is mere waste. They are a form of insurance premium; and in this world of nuclear warfare and incendiary slogans, it is not easy to say how big a premium is enough. The exigencies of politicians seeking re-election, of course, may very quickly lead to unneeded roads and other public works.

Welfare spending

Waste in government spending in other directions can soon become flagrant. The money spent on various forms of relief, now called “social welfare,” is more responsible for the spending explosion of the U.S. gov-

ernment than any other type of outlay.

In the fiscal year 1927, when total expenditures of the federal government were \$2.9 billion, a negligible percentage of that amount went for so-called welfare. In fiscal 1977, when prospective total expenditures have risen to \$394.2 billion — 136 times as much — welfare spending alone (education, social services, Medicaid, Medicare, Social Security, veterans benefits, etc.) comes to \$205.3 billion, or more than half the total. The effect of this spending is on net balance to reduce production, because most of it taxes the productive to support the unproductive.

As to the effect of the taxes levied to pay for the spending, all taxation must discourage production to some extent, directly or indirectly. Either it puts a direct penalty on the earning of income, or it forces producers to raise their prices and so diminish their sales, or it discourages investment, or it reduces the savings available for investment; or it does all of these.

Some forms of taxation have more harmful effects on production than others. Perhaps the worst is heavy taxation of corporate earnings. This discourages business and output; it reduces the employment that the politicians profess to be their primary concern; and it prevents the capital formation that is so necessary to increase real productivity, real income, real wages, real welfare.

Almost as harmful to incentives and to capital formation is progressive personal income taxation. And the higher the level of taxation the greater the damage it does.

Disruption of the economy

Let us consider this in more detail. The greater the amount of government spending, the more it depresses the economy.


In so far as it is a substitute for private spending, it does nothing to “stimulate” the economy. It merely directs labor and capital into the production of less necessary goods or services at the expense of more necessary goods or services.

It leads to malproduction.

It tends to direct funds out of profitable capital investment and into immediate consumption. And most “welfare” spending, to repeat, tends to support the unproductive at the expense of the productive.

But more importantly, the higher the level of government spending, the higher the


(Printing and distributing money) may be done either directly, or by the government's asking the Federal Reserve or the private commercial banks to buy its securities and to pay for them either by creating deposit credits or with newly issued inconvertible Federal Reserve notes. This of course is simple, naked inflation.

level of taxation. And the higher the level of taxation, the more it discourages, distorts and disrupts production. It does this much more than proportionately.

A 1% sales tax, personal income tax or corporation tax would do very little to discourage production, but a 50% rate can be seriously disruptive. Just as each additional fixed increment of income will tend to have a diminishing marginal value to the receiver, so each additional subtraction from his income will mean a more than proportional deprivation and disincentive.

The adjective "progressive" usually carries an approbatory connotation, but an income tax can appropriately be called "progressive" only in the sense that a disease can be called progressive. So far as its effect on incentives and production are concerned, such a tax is increasingly retrogressive or repressive.

Total spending is key

Though, broadly speaking, only a budget deficit tends to lead to inflation, the recognition of this truth has led to a serious underestimation of the harmfulness of an exorbitant level of total government spending.

While a budget balanced at a level of \$100 billion for both spending and tax revenues may be acceptable (at, say, 1977's level of national income and dollar purchasing power), a budget balanced at a level above \$400

billion may in the long run prove ruinous. In the same way, a deficit of \$50 billion at a \$400 billion level of spending is far more ominous than a deficit of the same amount at a spending level of \$200 billion. An exorbitant spending level, in sum, can be as great or a greater evil than a huge deficit. Everything depends on their relative size, and on their combined size compared with the national income.

Let us look first at the effect of a deficit as such. That effect will depend in large part on how the deficit is financed. Of course if, with a given level of spending, a deficit of, say, \$50 billion is then financed by added taxation, it ceases by definition to be a deficit. But it does not follow that this is the best course to take.

Whenever possible (except, say, in the midst of a major war) a deficit should be eliminated by reducing expenditures rather than by increasing taxes, because of the harm the still heavier taxes would probably do in discouraging and disorganizing production.

It is necessary to emphasize this point, because every so often some previous advocate of big spending suddenly turns "responsible," and solemnly tells conservatives that if they want to be equally responsible it is now their duty to "balance the budget" by raising taxes to cover the existing and planned expenditures.

Such advice completely begs the question. It tac-


itly assumes that the existing or planned level of expenditures, and all its constituent items, are absolutely necessary, and must be fully covered by increased taxes no matter what the cost in economic disruption.

We have had 39 deficits in the 47 fiscal years since 1931. The annual spending total has gone up from \$3.6 billion in 1931 to \$394.2 billion — 110 times as much — in 1977. Yet the argument that we must keep on balancing this multiplied spending by equally multiplied taxation continues to be regularly put forward. The only real solution is to start slashing the spending before it destroys the economy.

Two Ways to Pay

Given a budget deficit, however, there are two ways in which it can be paid for. One is for the government to pay for its deficit outlays by printing and distributing more money.

This may be done either directly, or by the government's asking the Federal Reserve or the private commercial banks to buy its securities and to pay for them either by creating deposit credits or with newly issued inconvertible Federal Reserve notes. This of course is simple, naked inflation.

Or the deficit may be paid for by the government's selling its bonds to the public, and having them paid for out of real savings. This is not directly inflationary, but it merely leads to an evil of a different kind. The government borrowing competes with and "crowds out" private capital investment, and so retards economic growth.

Let us examine this a little more closely. There is at any given time a total amount of actual or potential savings available for investment. Government statistics regularly give estimates of these. The gross national product in 1974, for example, is given as \$1,499 billion. Gross private saving was \$215.2 billion — 14.4% of this — of which \$74 billion consisted of personal saving and \$141.6 billion of gross business saving. But the federal budget deficit in that year was \$11.7 billion, and in 1975 \$73.4 billion, seriously cutting down the amount that could go into the capital investment necessary to increase productivity, real wages and real long-run consumer welfare.

Sources and uses of capital

The government statistics estimate the amount of gross private domestic investment in 1974 at \$215 billion and in 1975 at \$183.7 billion. But it is probable that the greater part of this represented mere replacement of deteriorated, worn-out or obsolete plant, equipment and housing, and that new capital formation was much smaller.

Let us turn to the amount of new capital supplied through the security markets. In 1973, total new issues of securities in the United States came to \$99 billion. Of these, \$32 billion consisted of private corporate stocks and bonds, \$22.7 billion of state and local bonds and notes, \$1.4 billion of bonds of foreign governments, and \$42.9 billion of obligations of the U.S. government or of its agencies. Thus of the combined total of \$74.9 billion borrowed by the U.S. government and by private industry, the government got 57%, and private industry only 43%.

The crowding-out argument can be stated in a few elementary propositions.

1. Government borrowing competes with private borrowing.
2. Government borrowing finances government deficits.
3. What the government borrows is spent chiefly on consumption, but what private industry borrows chiefly finances capital investment.
4. It is the amount of new capital investment that is chiefly responsible for the improvement of economic conditions.

The possible total of borrowing is restricted by the

amount of real savings available. Government borrowing crowds out private borrowing by driving up interest rates to levels at which private manufacturers who would otherwise have borrowed for capital investment are forced to drop out of the market.

Why the Deficits?

Yet government spending and deficits keep on increasing year by year. Why? Chiefly because they serve the immediate interests of politicians seeking votes, but also because the public still for the most part accepts a set of sophisticated rationalizations.

The whole so-called Keynesian doctrine may be summed up as the contention that deficit spending, financed by borrowing, creates employment, and that enough of it can guarantee "full" employment.

The American people have even had foisted upon them the myth of a "full-employment budget." This is the contention that projected federal expenditures and revenues need not be, and ought not to be, those that would bring a real balance of the budget under actually

Though, broadly speaking, only a budget deficit tends to lead to inflation, the recognition of this truth has led to a serious underestimation of the harmfulness of an exorbitant level of total government spending.

existing conditions, but merely those that would balance the budget if there were "full employment."

To quote a more technical explanation (as it appears, for example, in the Economic Report of the President of January, 1976): "Full employment surpluses or deficits are the differences between what receipts and expenditures are estimated to be if the economy were operating at the potential output level consistent with a 4% unemployment" (p. 54).

A table in that report shows what the differences would have been for the years 1969 to 1975, inclusive, between the actual budget and the so-called full-employment budget. For the calendar year 1975, for example, actual receipts were \$283.5 billion and expenditures \$356.9 billion, leaving an actual budget deficit of \$73.4 billion.

But in conditions of full employment, receipts from the same tax rates might have risen to \$340.8 billion, and expenditures might have fallen to \$348.3 billion, leaving a deficit not of \$73.4 billion but only of \$7.5 billion. Nothing to worry about.

Priming the pump

Nothing to worry about, perhaps, in a dream world.

But let us return to the world of reality. The implication of the full-employment budget philosophy (though it is seldom stated explicitly) is not only that in a time of high unemployment it would make conditions even worse to aim at a real balance of the budget, but that a full-employment budget can be counted on to bring full employment.

The proposition is nonsense. The argument for it assumes that the amount of employment or unemployment depends on the amount of added dollar "purchasing power" that the government decides to squirt into the economy. Actually the amount of unemployment is chiefly


Government borrowing crowds out private borrowing by driving up interest rates to levels at which private manufacturers who would otherwise have borrowed for capital investment are forced to drop out of the market. Yet government spending and deficits keep on increasing year by year. Why? Chiefly because they serve the immediate interests of politicians seeking votes ...

determined by entirely different factors — by the relations in various industries between selling prices and costs; between particular prices and particular wage-rates; by the wage-rates exacted by strong unions and strike threats; by the level and duration of unemployment insurance and relief payments (making idleness more tolerable or attractive); by the existence and height of legal minimum-wage rates; and so on.

But all these factors are persistently ignored by the full-employment budgeteers and by all the other advocates of deficit spending as the great panacea for unemployment.

One-way formula

It may be worthwhile, before we leave this subject, to point to one or two of the practical consequences of a consistent adherence to a full employment-budget policy.

In the 28 years from 1948 to 1975 inclusive, there were only eight in which unemployment fell below the government target-level of 4%. In all the other years, the full-employment-budgeteers (perhaps we should call them the “fulembudgers” for short) would have prescribed an actual deficit. But they say nothing about achieving a surplus in the full-employment years, much less about its desirable size. Presumably they would consider any surplus at all, any repayment of the government debt, as extremely dangerous at any time.

So a prescription for full-employment budgeting might not produce very different results in practice from a prescription for perpetual deficit.

Perhaps an even worse consequence is that as long as this prescription prevails, it can only act to divert attention from the real causes of unemployment and their real cure...

The Phillips Curve

A myth even more pernicious than the full-employment budget, and akin to it in nature, is the Phillips Curve. This is the doctrine that there is a “trade-off” between employment and inflation, and that this can be plotted on a precise curve — that the less inflation, the more unemployment, and the more inflation the less unemployment.

But this incredible doctrine is more directly related to currency issue than to government spending and deficits and can best be examined elsewhere.

In conclusion: Chronic excessive government spending and chronic huge deficits are twin evils. The deficits lead more directly to inflation, and therefore in recent years they have tended to receive a disproportionate amount of criticism from economists and editorial writers.

But the total spending is the greater evil, because it is the chief political cause of the deficits. If the spending were more moderate, the taxes to pay for it would not have to be so oppressive, so damaging to incentive, so destructive of employment and production.

So the persistence and size of deficits, though serious, is a derivative problem; the primary evil is the exorbitant spending, the Leviathan “welfare” state. If the spending were brought within reasonable bounds, the taxes to pay for it would not have to be so burdensome and demoralizing, and politicians could be counted on to keep the budget balanced.

Henry Hazlitt wrote this essay for the Foundation for Economic Education in 1977. Copyright Foundation for Economic Education (fee.org). Reprinted with permission.


THE 'BAD' PEOPLE BEHIND INFLATION

By Ludwig von Mises

When prices rise, politicians say the profiteers must be stopped. But the politicians never accept that they, and only they, are responsible for inflation.

I assume that you know how the banking system developed and how the banks could improve the services tendered by gold by transferring assets from one individual to another individual in the books of the banks.

When you study the development of the history of money, you will discover that there were countries in which there were systems in which all the payments were made by transactions in the books of a bank, or of several banks.

The individuals acquired an account by paying gold into this bank. There is a limited quantity of gold, so the payments that are made are limited. And it was possible to transfer gold from the account of one man to the account of another.

But then the governments began something which I can only describe in general words. The governments began to issue paper which they wanted to serve the role, perform the service, of money. When people bought something, they expected to receive from their bank a certain quantity of gold to pay for it.

But the government asked: What's the difference whether the people really get gold or whether they get a title from the bank that gives them the right to ask for gold? It will be all the same to them.

So the government issued paper notes, or gave the bank the privilege to issue paper notes, which gave the receiver the right to ask for gold. This led to an increase in the number of paper banknotes, which gave to the bearer the right to ask for gold.

Not too long ago, our government proclaimed a new method for making everybody prosperous: a method called "deficit financing."

Now that is a wonderful word. You know, technical terms have the bad habit of not being understood by people. The government and the journalists who were writing for the government told us about this "deficit spending."

It was wonderful! It was considered something that would improve conditions in the whole country. But if you translate this into more common language, the language of the uneducated, then you say "printed money."

The government says this is only due to your lack of education; if you had an education, you wouldn't say "printed money"; you would call it "deficit financing" or "deficit spending."

Now what does this mean? Deficits! This means that the government spends more than it collects in taxes

and in borrowing from the people; it means government spending for all those purposes for which the government wants to spend. This means inflation, pushing more money into the market; it doesn't matter for what purpose.

And that means reducing the purchasing power of each monetary unit. Instead of collecting the money that the government wanted to spend, the government fabricated the money.

Printing money is the easiest thing. Every government is clever enough to do it. If the government wants to pay out more money than before, if it wants to buy more commodities for some purpose or to raise the salaries of government employees, no other way is open to it under normal conditions than to collect more taxes and use this increased income to pay, for instance, for the higher wages of its employees.

The fact that people have to pay higher taxes so that the government may pay higher wages to its employees means that individual taxpayers are forced to restrict their expenditures. This restriction of purchases on the part of the taxpayers counteracts the expansion of purchases by those receiving the money collected by the government. Thus, this simple contraction of spending on the part of some — the taxpayers from whom money is taken to give to others — does not bring about a general change in prices.

The thing is that the individual cannot do anything that makes the inflationary machine and mechanism work. This is done by the government.

The government makes the inflation. And if the government complains about the fact that prices are going up and appoints committees of learned men to fight against the inflation, we have only to say: "Nobody other than you, the government, brings about inflation, you know."

On the other hand, if the government does not raise taxes, does not increase its normal revenues, but prints an additional quantity of money and distributes it to government employees, additional buyers appear on the market. The number of buyers is increased as a result, while the quantity of goods offered for sale remains the same. Prices necessarily go up because there are more people with more money asking for commodities which had not increased in supply.

The government does not speak of the increase in the quantity of money as "inflation;" it calls the fact that commodity prices are going up "infla-


The government does not speak of the increase in the quantity of money as 'inflation;' it calls the fact that commodity prices are going up 'inflation.' But the individual cannot do anything that makes the inflationary machine work. This is done by the government.

tion." The government then asks who is responsible for this "inflation," that is for the higher prices? The answer — "bad" people; they may not know why prices are going up, but nevertheless they are sinning by asking for higher prices.

The best proof that inflation — the increase in the quantity of money — is very bad is the fact that those who are making the inflation are denying again and again, with the greatest fervor, that they are responsible.

"Inflation?" they ask. "Oh! This is what you are doing because you are asking higher prices. We don't know

why prices are going up. There are bad people who are making the prices go up. But not the government!"

And the government says: "Higher prices? Look, these people, this corporation, this bad man, the president of this corporation, ..." Even if the government blames the unions — I don't want to talk about the unions — but even then we have to realize what the unions cannot do is to increase the quantity of money. And, therefore, all the activities of the unions are within the framework that is built by the government in influencing the quantity of money.

The situation, the political situation, the discussion of the problem of inflation, would be very different if the people who are making the inflation, the government, were openly saying, "Yes, we do it. We are making the inflation. Unfortunately, we have to spend more than people are prepared to pay in taxes."

But they don't say this. They do not even say openly to everybody, "We have increased the quantity of money. We are increasing the quantity of money because we are spending more, more than you are paying us." And this leads us to a problem which is purely political.

Those into whose pockets the additional money goes first profit from the situation, whereas others are compelled to restrict their expenditures.

The government does not acknowledge this; it does not say, "We have increased the quantity of money and, therefore, prices are going up." The government starts by saying, "Prices are going up. Why? Because people are bad. It is the duty of the government to prevent bad people from bringing about this upward movement of prices, this inflation. Who can do this? The government!"

Then the government says: "We will prevent profiteering, and all these things. These people, the profiteers are the ones who are making inflation; they are asking higher prices." And the government elaborates "guidelines" for those who do not wish to be in wrong with the government. Then, it adds that this is due to "inflationary pressures."

They have invented many other terms also which I cannot remember, such silly terms, to describe this situation — "cost-push inflation," "inflationary pressures," and the like. Nobody knows what an "inflationary pressure" is; it has never been defined. What is clear is what inflation is.

Inflation is a considerable addition to the quantity of money in circulation. This upward movement of prices due to the inflation, due to the fact that the system was inflated by additional quantities of money, brings the prices up. And this system can work for some time, but only if there is some power that restricts the government's wish to expand the quantity of money and is powerful enough to succeed to some extent in this regard.

The evils which the government, its helpers, its committees and so on, acknowledge are connected with this inflation. but not in the way in which they are discussed. This shows that the intention of the governments and of its propagators (propagandizers promoters) is to conceal the real cause of what is happening.

If we want to have a money that is acceptable on the market as the medium of exchange, it must be something that cannot be increased with a profit by anybody, whether government or a citizen. The worst failures of money, the worst things done to money were not done by criminals but by governments, which very often ought to be considered, by and large, as ignoramuses but not as criminals.

The above article is from "Ludwig von Mises on Money & Inflation, a Synthesis of Several Lectures," compiled by Bettina Bien Greaves. Ms. Greaves attended von Mises' lectures in the 1960s at the Foundation for Economic Education. Copyright Foundation for Economic Education. Reprinted with permission.


GULF COAST housing permits

