

THE BUSINESS OBSERVER FORECLOSURE SALES

MANATEE COUNTY

Case No.	Sale Date	Plaintiff & Defendant	Address	Attorney
412012CA006901XXXXXX	05/16/2014	Nationstar Mortgage vs. Lisa J Sampson et al	Unit 1, Longboat Pass, ORB 426/67	SHD Legal Group
2012CA003407AX	05/16/2014	PNMAC vs. Brenda Lee Yanofsky et al	Lot 28, Stanhope Gate, PB 36/11	Gladstone Law Group, P.A.
41-2012-CA-002757	05/16/2014	Deutsche Bank vs. Christa J Kotter et al	Lot 1, Neighborhood Subn, PB 32/1	Pendergast & Morgan (Perimeter Center)
41-2013-CA-000273 Div D	05/16/2014	Bank of America vs. Hector Garcia et al	4802 51st Street W, Unit 1925, Bradenton, FL 34210	Wolfe, Ronald R. & Associates
2012CA05666	05/16/2014	The Bank of New vs. George Joseph Naulty et al	Lot 5, Blk 1, Wagners Clearview Subn, PB 9/20	Frenkel Lambert Weiss Weisman & Gordon LLP
2009 CA 7752	05/16/2014	Wells Fargo Bank vs. Diana M Nilles et al	3115 Bay Dr, Bradenton, FL 34207	Marinosci Law Group, P.A.
2011-CA-003089-AX	05/16/2014	Bayview Loan vs. Alan S Napier et al	Multiple Parcels, Lot 32/33, Armitage Tract, PB 1/316	Kopelowitz Ostrow Ferguson Weiselberg Keechl
2010-CA-009696	05/16/2014	ZE Management vs. Tina M Chastain Spears	Part of Lot 39, Tamiami Park, PB 2/125	Stamps, Ill P.A.; S.M. David
41-2012-CA-005657	05/16/2014	Bank of America vs. Cornelius Patton et al	Lot 21, Bayou Estates North, PB 27/33	Morris Hardwick Schneider (Maryland)
2011-CA-008160	05/16/2014	Bank of America vs. Daniel T Cassidy et al	Lot 31, Plantation Oaks, PB 22/71	McCalla Raymer, LLC (Orlando)
41-2012-CA-000984	05/16/2014	Wells Fargo vs. Clyde M Crews et al	1601 16th St W, Bradenton, FL 34205	Kass, Shuler, P.A.
41-2010-CA-001272-AX	05/16/2014	US Bank vs. Constance Mazion et al	Lot 1, Braden Manor, PB 13/57	Consuegra, Daniel C., Law Offices of
2009CA000725AX	05/16/2014	Wells Fargo Bank vs. Yolanda Gonzalez et al	Lot 3, Blk A, Whitfield Pines Subn, PB 22/52	Robertson, Anschutz & Schneid
41-2012-CA-005905 Div B	05/20/2014	Federal National vs. Shana Lauren et al	8028 Conservatory Circle, Sarasota, FL 34243	Wolfe, Ronald R. & Associates
41-2010-CA-008371 Div B	05/20/2014	US Bank vs. Brian Christopher Poole Sr etc et al	817 18th Street E, Bradenton, FL 34208	Wolfe, Ronald R. & Associates
41 2010 CA 002501	05/20/2014	The Bank of New York vs. Anne E Fair et al	Lot 49, Unit 2, Fairway Acres, PB 10/91	Gladstone Law Group, P.A.
41-2012-CA-005435	05/20/2014	Federal National vs. Mark W Kimbel et al	Lot 807-809, Palmetto Point Subm PB 8/124	Popkin & Rosaler, P.A.
2012 CA 003823	05/20/2014	Wells Fargo vs. Brandi A Rowe et al	Lot 16, Blk 33, Holiday Heights, PB 9/27	Choice Legal Group P.A.
2012 CA 4024	05/20/2014	Wells Fargo vs. Michael J Conforti et al	Lot 10, Blk J, Bayshore Gardens, PB 10/5	Choice Legal Group P.A.
41-2012-CA-008047-AX	05/20/2014	Citimortgage vs. Betty J Wiggins Unknowns et al	Lot 11, Blk 4, Barwick's Subn, PB 1/240	Consuegra, Daniel C., Law Offices of
41-2012-CA-006712-AX	05/20/2014	Bank of New York vs. Jason Ford etc et al	Portion of Hines Addn, PB 1/215A	Consuegra, Daniel C., Law Offices of
41 2012CA007513AX	05/20/2014	Branch Banking vs. Nathan W Boyer etc et al	Lot 1, Blk 2, Dahlia Gardens, PB 8/112	Defaultlink
2011-CA-007263	05/20/2014	JPMorgan Chase Bank vs. Steven K Dupper et al	Lot 36, Rosewood, PB 25/102	Defaultlink
2012-CA-007844	05/20/2014	Bank of America vs. Sharon Murray etc et al	2311 18th Ave East, Palmetto, FL 34221	Frenkel Lambert Weiss Weisman & Gordon LLP
2012 CA 002954	05/20/2014	US Bank vs. Meregildo Floriano etc et al4307	7th Street East, Bradenton, FL 34208	Clarfield, Okon, Salomone & Pincus, P.L.
41-2012-CA-007863	05/20/2014	Bank of America vs. Renee Mora et al	#202, Bldg 15, Gardens at Palm-Aire, ORB 1079/577	Tripp Scott, P.A.
2009CA005439AX	05/20/2014	Ventures Trust vs. Laveria A Knowles et al	Lot 104, Covered Bridge Estates, PB 44/195	Brock & Scott, PLLC
412012CA006916	05/20/2014	Ocwen Loan vs. John T Foley et al	Lot 111, Braden Oaks Subn, PB 19/35	Aldridge Connors, LLP
2012 CA 001718	05/20/2014	Wells Fargo vs. Bryan C Reichenbach et al	Lot 9, Blk J, Sandpointe Subn, PB 19/20	Aldridge Connors, LLP
41-2012-CA-007056	05/20/2014	Wells Fargo vs. Marin J Rosen et al	Jungle Queen Way, Trct 21, Lot 5	Aldridge Connors, LLP
2012 CA 002064	05/20/2014	US Bank vs. Julius R Brooks etc et al	1022 41st Court E, Parrish, FL 342169	Zahm, Douglas C., P.A.
2009 CA 009972	05/21/2014	The Bank of New York vs. Kenneth B Busch et al	Lots 10-13, Blk B, Fairmont Park, PB 4/141	Gladstone Law Group, P.A.
41 2012 CA 005875	05/21/2014	JPMorgan Chase Bank vs. Brian D Tharp et al	Lot 9, Blk K, Bayshore Gardens, PB 10/38	Phelan Hallinan PLC
2012CA002979AX	05/21/2014	Wells Fargo vs. Howard Kirkpatrick Moore et al	Lot 2, Blk O, Kingsfield, Phs V, PB 38/27	Phelan Hallinan PLC
41-2012-CA-005451 Div D	05/21/2014	US Bank vs. Mina A Shah et al	6447 Golden Leaf Court, Bradenton, FL 34202-1808	Wolfe, Ronald R. & Associates
2012CA0006421	05/21/2014	U.S. Bank vs. Jeanne M Zeris et al	Portion of Sec 12, TS 34 S, Rge 18 E	Choice Legal Group P.A.
2011CA008688	05/21/2014	U.S. Bank vs. Paul Caliri etc et al	W 1/2 Lots 71 & 72, Rosedale Subn, PB 1/298	Choice Legal Group P.A.
2012-CA-7394	05/21/2014	Federal National vs. Otniel J Ricardo etc et al	Lot 10, Scott Terr Subn, PB 23/161	Popkin & Rosaler, P.A.
41-2009-CA-007302	05/21/2014	Bank of America vs. Enio J Munoz et al	Serenata Sarasota Condo #203, ORB 2092/711	Van Ness Law Firm, P.A.
11-CA-005623	05/21/2014	Bank of America vs. Mark S Campbell et al	Lot 87, Unit F, Greyhawk Landing, PB 40/162	Defaultlink
2013-CA-001020 Div D	05/22/2014	Suncoast Schools vs. Barbara S Ellis etc et al	2102 7th Ave West, Bradenton, FL 34205	Coplen, Robert M., P.A
41 2012CA004818AX	05/22/2014	Bank of America vs. Jean D Antoine et al	Lot 14, Stone Creek, PB 22/159	Florida Foreclosure Attorneys (Boca Raton)
2013-CA-001020 Div D	05/22/2014	Suncoast Schools vs. Barbara S Ellis etc et al	2102 7th Ave West, Bradenton, FL 34205	Coplen, Robert M., P.A
2013CA004244AX	05/22/2014	Bank of America vs. June Phan et al	Lot 10, Blk 1, Cedar Manor, PB 10/28	Van Ness Law Firm, P.A.
41 2012CA001615AX	05/22/2014	Bank of America vs. Barron Duran Lee et al	Lot 22, Blk A, Cape Vista, 1st Unit, PB 12/73	Florida Foreclosure Attorneys (Boca Raton)
2012 CA 001382	05/22/2014	Bank of America vs. Joan E Manhard et al	Lot 23, Lionshead, Phs 2, PB 23/182	Phelan Hallinan PLC
2009 CA 004142	05/22/2014	The Bank of New York vs. David J Johnston et al	Part of Lot 1, Trct A, Holmes Beach, #1, PB 9/25	Phelan Hallinan PLC
41-2010-CA-009730 Div B	05/22/2014	Suntrust Mortgage vs. Michelle M Burke-Phillips	315 58th St Unit B, Holmes Beach, FL 34217	Kass, Shuler, P.A.
2010CA001589	05/22/2014	U.S. Bank vs. Jesus Pano et al	Portion of Sec 24, TS 35 S, Rge 17 E	Choice Legal Group P.A.
41-2012-CA-001163-AX	05/22/2014	U.S. Bank vs. Roman Garcia Jr et al	Lot 2, Der Lind Subn, PB 50/14	Consuegra, Daniel C., Law Offices of
2012-CA-008380	05/22/2014	Bank of America vs. Juan Murcia et al	Lot 87, Gilley & Patten's Addn, Bradenton, PB 1/260	Wellborn, Elizabeth R., P.A.
2012-CA-1803	05/23/2014	Iberiabank vs. Thomas L Hires Jr et al	1707 80th St Court W, Bradenton, FL 34209	Galloway, Johnson, Tompkins
12-CA-03974 Div B	05/23/2014	Bank of the Ozarks vs. W Stuart Gregory et al	Parcel in Scn 19, TS 35 S, Rng 18 E	Gibbons, Neuman, Bello, Segall
41-2013-CA-000929 Div B	05/23/2014	Nationstar Mortgage vs. Frederick P Such et al	5506 E 82nd Ave Dr, Palmetto, FL 34221	Wolfe, Ronald R. & Associates
2011CA007071	05/23/2014	The Bank of New York vs. Robert F Riskie et al	Unit 19, Captains Court, PB 29/176	Gladstone Law Group, P.A.
41-2012-CA-008147	05/23/2014	Bank of New York vs. Mark S Glenville et al	Lot 13, Blk B, Fairfax, Phase Two, PB 25/48	Morris Hardwick Schneider (Maryland)
2012CA007071	05/23/2014	Citibank vs. James A Faulkner et al	Lot 4, Blk E, Heather Glen Subn, PB 25/86	Choice Legal Group P.A.
41-2013-CA-001788-AX	05/23/2014	Federal National vs. Lucielle M Boucher et al	Lot 20, Woods of Whitfield #1, PB 17/100	Consuegra, Daniel C., Law Offices of
2011 CA 006788	05/23/2014	Bayview Loan vs. Linda Guritz et al	S 1/2 Lot 12, Blk C, Manasota, PB 22/183	Van Ness Law Firm, P.A.
2012 CA 003230	05/23/2014	Bayview vs. Jane Louise Courtenay Miller et al	12323 30th St E, Parrish, FL 34219	Kopelowitz Ostrow Ferguson Weiselberg Keechl
2011CA008309AX	05/23/2014	Multibank vs. Lisa P Adams etc et al	Prcl in Scn 25, TS 35 S , Rng 20 E, Pomello, PB 6/61	Gladstone Law Group, P.A.
41-2009-CA-001413 Div B	05/23/2014	US Bank vs. Jeffrey L Burdick et al	2308 W A & B 24th Avenue, Bradenton, FL 34205	Wolfe, Ronald R. & Associates
41 2012CA007924AX Div D	05/23/2014	Bank of America vs. Kathryn A McIntyre etc et al	2408 30th Ave Dr E, Bradenton, FL 34208	Udren Law Offices, P.C. (Ft. Lauderdale)
41 2011CA007236AX	05/23/2014	Bank of America vs. Marianne Bruno etc et al	6309 Tanager Cove, Bradenton, FL 34202	Albertelli Law
41 2012CA007415AX	05/27/2014	Nationstar Mortgage vs. Tiffany McKendree et al	Parcel in Scn 35, TS 32 S, Rng 19 E	Florida Foreclosure Attorneys (Boca Raton)
41-2013-CA-000435 Div D	05/27/2014	James B Nutter vs. Richard W Furman Jr et al	1300 Riverside Dr, Palmetto, FL 34221	Wolfe, Ronald R. & Associates
41-2012-CA-006129 Div B	05/27/2014	James B Nutter vs. Willie Mae Walker et al	1514 14th Street E, Bradenton, FL 34208	Wolfe, Ronald R. & Associates
41-2012-CA-000975	05/27/2014	Suntrust Mortgage vs. Joel Munivez et al	515 36th Ave East, Bradenton, FL 34208	Wolfe, Ronald R. & Associates
2011-CA-008659 Div D	05/27/2014	JPMorgan Chase vs. James Andrew Wyatt et al	Lot 133, Hidden Oaks Subn, PB 25/142	Shapiro, Fishman & Gache (Boca Raton)
2010CA002403	05/27/2014	Nationstar vs. James Gregory Guenther et al	Lot 7, Blk 19, Ilexhurst Subn, PB 1/154	McCalla Raymer, LLC (Orlando)
41 2012CA002729AX	05/28/2014	RES-FL vs. Wind Walkers et al Parcel in	Scn 26, TS 35 S, Rng 20 E, Pomello	Jones Walker, LLP
2012CA4973	05/28/2014	Suntrust Bank vs. Cleo D Brown etc et al	Lot 19, Alberta Park, PB 9/66	Alvarez, Sambol & Winthrop, P.A. (Orlando)
41-2009-CA-000602	05/28/2014	US Bank vs. Shelton Dozier et al	Lot 75, Foxbrook Phs I, PB 36/55	Kahane & Associates, P.A.
41 2011 CA 006142 AX	05/28/2014	DLJ Mortgage vs. William J Konkol et al	Lot 157, Lexington, PB 42/155	Storey Law Group, PA

CHARLOTTE COUNTY

Case No.	Sale Date	Plaintiff & Defendant	Address	Attorney
2008-CA-003788	05/16/2014	Regions Bank vs. Shantel Holdings Inc et al	Lot 10, Blk 2778, PT Char Subn, PB 5/35A	Shapiro, Fishman & Gache (Boca Raton)
08-2012-CA-003547	05/16/2014	Bank of America vs. Richard J Iasparo et al	Lot 2, Blk 4435, Port Charlotte Subn, Scn 82, PB 6/52A	Morris Hardwick Schneider (Maryland)
13002892CA	05/16/2014	Federal National vs. Abbey T Ellner et al	96 Pursus Street, Punta Gorda, FL 33983	Popkin & Rosaler, P.A.
08-2012-CA-002117-XX	05/19/2014	Green Tree vs. Donald D Drake et al	280 Fletcher Street, Port Charlotte, FL 33954	Consuegra, Daniel C., Law Offices of
08-2012-CA-000611-XX	05/21/2014	The Bank of New York vs. Tara Lynne Taylor et al	3057 Clifford St, Port Charlotte, FL 33980	Consuegra, Daniel C., Law Offices of
08-2013-CA-000564	05/21/2014	Bank of America vs. Christina L Mack et al	Lot 8, Blk 276, Pt Char Subn, Scn 8, PB 4/16A	Kahane & Associates, P.A.
08-2012-CA-002892	05/21/2014	Wells Fargo Bank vs. Marie V Bachmann etc et al	4111 Conestoga Street, Port Charlotte, FL 33948-7477	Wolfe, Ronald R. & Associates
12001774CA	05/21/2014	The Bank of New York vs. Joel Plaskowski et al	1550 Viscaya Drive, Port Charlotte, FL 33952	Quintairos, Prieto, Wood & Boyer
08-2010-CA-003486	05/21/2014	Wells Fargo vs. Angela Beatty et al	23103 Donalda Avenue, Port Charlotte, FL 33954	Wolfe, Ronald R. & Associates
08-2013-CA-000126	05/22/2014	Cenlar FSB vs. Wendy Dowell Miller et al	371 Duxbury Ave, Port Charlotte, FL 33952	Kass, Shuler, P.A.
08-2013-CA-000904	05/22/2014	Wells Fargo Bank vs. Patricia Caccavale et al	2270 Paraiso Court, Englewood, FL 34224-9075	Wolfe, Ronald R. & Associates
1102505CA	05/22/2014	The Bank of New York vs. Bruce Swartz et al	Lot 12, Blk 63, Pt Charlotte, PB 4/1A	Choice Legal Group P.A.
2012-CA-003168	05/22/2014	Bank of America vs. Trinnie C Johns et al	Lot 2, Blk D, Villa Triangulo, PB 4/67	Shapiro, Fishman & Gache (Boca Raton)
09-CA-005502	05/22/2014	JPMorgan vs. Heidi J Mintz Pappas et al	Lot 5, Blk 7, Creekside, PB 19/14A	Pavese Law Firm
2012-CA-000728	05/23/2014	Bank of America vs. Steven C Goddard etc et al	Lot 16, Blk 845, Punta Gorda ISles, Scn 21, PB 13/1-A	Shapiro, Fishman & Gache (Boca Raton)
12-CA-381	05/23/2014	US Bank vs. Tammy L Williams et al	113 Santarem Circle, Punta Gorda, FL 33983	Clarfield, Okon, Salomone & Pincus, P.L.
08-2010-CA-002410-XX	05/23/2014	HSBC Bank vs. Luis L Garza et al	Lot 11, Blk 2804, Pt Char Subn, Scn 45, PB 5/56-A	Consuegra, Daniel C., Law Offices of
08004274CA	05/28/2014	Bank of America vs. Timothy G Clark et al	Lot 17, Blk 1458, Pt Char Subn, Scn 27, PB 5/20A	Kahane & Associates, P.A.
08-2012-CA-000748	05/28/2014	Bank of New York vs. Andrea Renonce Stephen	Lot 7, Blk 607, Punta Gorda Isles, Scn 20, PB11/2-A	Kahane & Associates, P.A.
08-2011-CA-003052-XX	05/28/2014	Bank of America vs. William J Simcox et al	Lot 12, Blk 389, Pt Char Subn, Scn 23, PB 5/14A	Consuegra, Daniel C., Law Offices of
13001609CA	05/29/2014	JPMorgan Chase Bank vs. Joseph Cusati et al	Lot 17, Blk 251, Pt Char Subn, PB 4/16A	Kahane & Associates, P.A.
08-2013-CA-001765	05/29/2014	Nationstar Mortgage vs. Keith Dratch et al	Lot 143, Blk 29, Pt Char Subn, Scn 4, PB 3/87A	Robertson, Anschutz & Schneid
08 2012 CA 002390	05/29/2014	Bank of America vs. David P Galt et al	20259 Albury Drive, Port Charlotte, FL 33952	Wellborn, Elizabeth R., P.A.
2012-CA-003103	05/29/2014	U.S. Bank vs. University Village Florida et al	Multiple Parcels Lee, Charlotte & Collier Counties	Akerman LLP (Orlando)
12000383CA	05/29/2014	Nationstar vs. Kimberly M Westmoreland et al	Lot 12, Blk 3670, Port Charlotte, PB 6/3A	Choice Legal Group P.A.
08-2011-CA-001607	05/29/2014	BAC Home Loans vs. David Schneider et al	22181 New York Avenue, Port Charlotte, FL 33952	Wolfe, Ronald R. & Associates
08-2012-CA-002806	05/30/2014	Wells Fargo Bank vs. Deanna R Bennett etc et al	23210 McCandless Avenue, Port Charlotte, FL 3980-5877	Wolfe, Ronald R. & Associates
11002998CA	05/30/2014	Bank of New York Mellon vs. Thierry Devisse	Lot 1, Blk I, La Punta Park, PB 2/4	Connolly, Geaney, Ablitt & Willard, PC.
08-2012-CA-000979-XX	05/30/2014	Green Tree vs. Robert A Amick et al	Lot 11, Blk 490, Pt Char Subn, Scn 9, PB 4/19A	Consuegra, Daniel C., Law Offices of
2012-CA-003017	06/02/2014	Bank of America vs. Deborah J Rompre etc et al	23 San Matias Ave, Punta Gorda, FL 33983	Wellborn, Elizabeth R., P.A.
10002668CA	06/02/2014	Bank of America vs. Monique Bernadotte et al	Lot 6, Blk 8, PT Char Subn, Scn 1, PB 3/26A	Morris Hardwick Schneider (Maryland)
12000092CA	06/02/2014	Bank of America vs. John Baskett et al	9450 Rum Runner Rd, Placida FL 33945	Kass, Shuler, P.A.
2009-CA-001232	06/02/2014	Countrywide Home vs. Kristen F Sinclair et al	Lot 27, Blk 237, Pt Char Subn, Scn 8, PB 4/16A	Shapiro, Fishman & Gache (Boca Raton)
08-2013-CA-002671	06/02/2014	Wells Fargo vs. Mark LeClerc etc et al	328 West Ann Street, Punta Gorda, FL 33950-5537	Wolfe, Ronald R. & Associates
13002628CA	06/02/2014	James B Nutter vs. Lela Neil etc et al	Lot 8, Blk 510, Pt Char Subn, PB 5/2A	Robertson, Anschutz & Schneid
10003064CA	06/04/2014	BAC Home Loans vs. Craig Miller et al	20302 Lorenzo Avenue, Pt Charlotte, FL 33952	Consuegra, Daniel C., Law Offices of
10-001813-CA	06/04/2014	Bank of America vs. Dana Petrarca et al	21492 Seyburn Terr, Port Charlotte, FL 33952	Wolfe, Ronald R. & Associates
08-2013-CA-001493	06/04/2014	James B Nutter vs. Richard S Tennant et al	21487 Shannon Avenue, Port Charlotte, FL 33952	Wolfe, Ronald R. & Associates
08 2009 CA 002602	06/04/2014	Bank of America vs. Evelyn Serrago et al	10466 Sarasota Rd, Port Charlotte, FL 33953	Wolfe, Ronald R. & Associates
2010-004187-CA	06/05/2014	Citimortgage vs. Jason W Skrobot et al	Lot 23, Blk 3638, Pt Char Subn, Scn 64, PB 5/78A	Brock & Scott, PLLC
08-2010-CA-002670	06/05/2014	Wells Fargo Bank vs. Carlos Cortes et al	16834 Toledo Blade Blvd, Port Charlotte, FL 33954	Wolfe, Ronald R. & Associates
08-2010-CA-000078	06/05/2014	PNC Bank vs. Deal Salminen et al	Lot 15, Blk 2562, Pt Char, Sec 29, PB 5/22A	Robertson, Anschutz & Schneid
13001577CA	06/06/2014	Suntrust Mortgage vs. Dennis C Betschart et al	120 Sportsman Road, Rotonda West, FL 33947	Wolfe, Ronald R. & Associates
13002174CA	06/06/2014	Suntrust Bank vs. Philip J Romano et al	Lot 166, Blk 23, Rotonda Sands North, PB 11/4A	Kahane & Associates, P.A.
13002910CA	06/06/2014	James B Nutter vs. Kenneth W Crafts et al	Lots 20-22, Blk 2, Wilson Maze Subn, PB 6/48	Robertson, Anschutz & Schneid
10001221CA	06/06/2014	Bank of America vs. Nakia Strong etc et al	11885 Newgate Ave, Pt Charlotte, FL 33981	Wellborn, Elizabeth R., P.A.
08-2013-CA-000208	06/09/2014	Cenlar FSB vs. Lyubov Sirosh et al	21229 Pemberton Ave, Port Charlotte, FL 33952	Kass, Shuler, P.A.
12001490CA	06/09/2014	Deutsche Bank vs. Jorge Roberto Llames et al	Lot 18, Blk V, Charlotte Park Subn, PB 4/36A	Pendergast & Morgan, P.A. (Atlanta)
13-003090-CA	06/11/2014	Nationstar Mortgage vs. Russell Crowton et al	Lot 245, Calusa Creek, Phs 1, PB 20/16A	Wellborn, Elizabeth R., P.A.
13000928CA	06/11/2014	Bank of America vs. Ruth A Falkner et al	Lot 3, Blk 839, Pt Char Subn, Scn 26, PB 5/19A	Florida Foreclosure Attorneys (Boca Raton)
13000928CA	06/11/2014	Bank of America vs. Ruth A Falkner et al	Lot 3, Blk 839, Pt Char Subn, PB 5/19A	Florida Foreclosure Attorneys (Boca Raton)
08-2012-CA-002416	06/11/2014	James B Nutter vs. Jean M Rapp et al	25809 Aysen Drive, Punta Gorda, FL 33983	Wolfe, Ronald R. & Associates
13003585CA	06/11/2014	Bank of America vs. Angela Wadsworth et al	Lots 23 & 24, Blk 122, Tropical Gulf Acres #7	Kahane & Associates, P.A.
10002393CA1	06/12/2014	BAC Home Loans vs. Stuart Hurry et al	Lot 26, Blk 592, Punta Gorda Isles, Scn 20, PB 11/2A	Choice Legal Group P.A.
08-2011-CA-001641	06/12/2014	Bayview Loan vs. Labo LLC et al	900 E Marion Ave 1303, Punta Gorda, FL 33950	Kass, Shuler, P.A.
08-2013-CA-000698	06/13/2014	Nationstar Mortgage vs. William Del Paine et al	Lot 19, Blk 62, Punta Gorda Isles, Scn 7 ,PB 7/48A	Robertson, Anschutz & Schneid
13003230CA	06/13/2014	Federal National Mortgage vs. Mike Hinkle et al	Lot 9, Blk 1665, Pt Char Subn, Scn 21, PB 5/12A	Robertson, Anschutz & Schneid
08-2013-CA-003141	06/13/2014	Regions Bank vs. Peggy Fisher etc et al	22086 Gatewood Avenue, Port Charlotte, FL 33952	Wolfe, Ronald R. & Associates
08-2013-CA-002596	06/13/2014	Wells Fargo Bank vs. David A Hill etc et al	1302 Ibis Drive Lot 50 B6, Englewood, FL 34224-4614	Wolfe, Ronald R. & Associates
08-2012-CA-003877-XX	06/16/2014	Cenlar vs. Joshua C Booze et al	599 Encarnacion St, Punta Gorda, FL 33983	Consuegra, Daniel C., Law Offices of
08-2012-CA-002173	06/16/2014	Bank of America vs. Roni M Desantis et al	23303 Fullerton Ave, Port Charlotte, FL 33980-1923	Albertelli Law
08-2012-CA-002173	06/16/2014	Bank of America vs. Roni M Desantis et al	23303 Fullerton Ave Port Charlotte FL 33980-192 3	Albertelli Law
08-2013-CA-000142	06/18/2014	Wells Fargo vs. Belinda Mendoza et al	38 Annapolis Ln, Rotonda West, FL 33947	Kass, Shuler, P.A.
12000795CA	06/18/2014	Wells Fargo Bank vs. Stephen L Anderson et al	Lot 26, Blk 1552, PT Char Subn, PB 5/4-A	Choice Legal Group P.A.
12-589CA	06/18/2014	Deutsche Bank vs. Debra L Harris et al	1240 Drury Lane, Englewood, FL 34224	Clarfield, Okon, Salomone & Pincus, P.L.
09003151CA	06/18/2014	Citibank vs. Thomas Haley et al	2429 Larkspur Drive, Punta Gorda, FL 33950	Kass, Shuler, P.A.
08-2009-CA-006051	06/19/2014	JPMorgan Chase Bank vs. Daniel Mossey et al	3374 Brooklyn Ave, Port Charlotte, FL 33952	Kass, Shuler, P.A.
08-2009-CA-006051	06/19/2014	JPMorgan Chase Bank vs. Daniel Mossey et al	3374 Brooklyn Ave, Port Charlotte, FL 33952	Kass, Shuler, P.A.
08-2013-CA-000269	06/19/2014	Deustche Bank vs. Andrzej Ogorek et al	21012 Randall Avenue, Port Charlotte, FL 33952	Clarfield, Okon, Salomone & Pincus, P.L.
12003318CA	06/19/2014	JPMorgan vs. Miguel A Ortega et al	Lot 21, Blk 1629, Pt Char Subn, PB 5/1A	Kahane & Associates, P.A.
2010-CA-002529	06/20/2014	Onewest Bank vs. Stanley Crews etc et al	Lot 11, Blk 1469, Pt Char Subn, Scn 34, PB 5/38A	Robertson, Anschutz & Schneid
08-2011-CA-001061	06/20/2014	Wells Fargo Bank vs. Jimmie D Lee et al	221 Gulf Blvd, Unit D, Placida FL 33946	Wolfe, Ronald R. & Associates
13002847CA	06/23/2014	Green Tree Servicing vs. Maureen O Turner et al	3082 Iverson Street, Port Charlotte, FL 33952	Popkin & Rosaler, P.A.
10003107CA	06/23/2014	Suntrust Mortgage vs. Eleanor J Meau et al	1369 Kenmore Street, Port Charlotte, FL 33952	Kass, Shuler, P.A.
08-2011-CA-001971	06/23/2014	Deutsche Bank vs. Gary C Truax et al	40690 Little Farm Road, Punta Gorda, FL 33982	Wolfe, Ronald R. & Associates
08-2012-CA-000623	06/25/2014	Wells Fargo Bank vs. Marie S Dieudonne et al	1260 Desmond St, Port Charlotte, FL 33952	Kass, Shuler, P.A.
08-2012-CA-000123	06/25/2014	Wells Fargo Bank vs. Niel A Scott etc et al	686 W Tarpon Blvd NW, Port Charlotte, fl 3952	Wolfe, Ronald R. & Associates
08-2012-CA-002209-XX	06/25/2014	Citimortgage vs. Merl Mathis et al	12181 Kimsey Ave, Port Charlotte, FL 33981	Consuegra, Daniel C., Law Offices of
08-2013-CA-001842	06/25/2014	Suntrust Mortgage Inc vs. Dawn F Collins et al	21210 Wardell Avenue, Port Charlotte, FL 33952	Wolfe, Ronald R. & Associates
08-2012-CA-003742	06/25/2014	Wells Fargo vs. Timothy Denham-Cookes et al	844 E 7th St, Englewood, FL 34223	Kass, Shuler, P.A.

MANATEE COUNTY LEGAL NOTICES

FIRST INSERTION

NOTICE OF ADMINISTRATION AND NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY STATE OF FLORIDA
CASE NO.: 2014CP000616
Division: Probate
IN RE: ESTATE OF HELEN L. BRALY, Deceased.

The administration of the Estate of HELEN L. BRALY, deceased, Case No.: 2014CP000616, is pending in the Circuit Court for Manatee County, Probate Division, the address of which is 1051 Manatee Avenue West, Bradenton, FL 34205.

The name 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 the jurisdiction of this Court are required to file their objections with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF 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 the decedent's estate on whom a copy of this notice is served within three months after the date of first publication of this notice must file their claims or demands WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF 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 decedent and persons having claims or demands

against the decedent's estate must file their claims with this Court WITHIN THREE MONTHS AFTER THE DATE OF FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS, DEMANDS AND OBJECTIONS NOT SO FILED WILL BE FOREVER BARRED.

The date of first publication of this notice is May 16, 2014.

GLORY PETYO
Personal Representative
7102 - 56TH Terrace East
Palmetto, FL 34221
SEAN W. SCOTT, ESQUIRE
Attorney for
Personal Representative
3233 East Bay Drive,
Suite 104
Largo, FL 33771-1900
Telephone: (727) 539-0181
Florida Bar No. 870900
Primary Email:
swscott@virtuallawoffice.com
Secondary Email:
erin@virtuallawoffice.com
May 16, 23, 2014 14-01552M

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR MANATEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2014-CP-000973
IN RE: ESTATE OF NOREEN PARKER BARIBAUT, aka NOREEN P. HARVEY, Deceased.

The administration of the estate of NOREEN PARKER BARIBAUT also known as NOREEN P. BARIBAUT-HARVEY also known as NOREEN P. HARVEY, deceased, whose date of death was October 5, 2013, is pending in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is 1115 Manatee Avenue West, P.O. Box 25400, Bradenton, Florida 34206. The names and addresses of the personal representative and the

FIRST INSERTION

NOTICE OF PUBLIC SALE
Notice is hereby given that the following vehicles will be sold at public auction pursuant to F.S. 713.585 on the sale dates at the locations below at 9:00 a.m. to satisfy labor and storage charges. 1993 Mazda JM1EC4344P0209688 Total Lien: \$705.38 Sale Date:06/02/2014 Location:Saba Oil, Inc dba Midway Shell Service Center 5303 14th St West Bradenton, FL 34207 941-756-1276 Pursuant to F.S. 713.585 the cash amount per vehicle would be sufficient to redeem that vehicle from the lienor. Any interested party has a right to a hearing prior to the sale by filing a demand for the hearing with the Clerk of the Circuit Court in Manatee and mailing copies of the same to all owners and lienors. The owner/lienholder has a right to recover possession of the vehicle by posting bond pursuant to F.S. 559.917 and if sold any proceeds remaining from the sale will be deposited with the Clerk of Circuit Court for disposition.
May 16, 2014 14-01593M

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
PROBATE DIVISION
Case No: 2014 CP 1104
In Re: THE ESTATE OF HAROLD J. BISCHKE, Deceased.

The administration of the Estate of Harold J. Bische, deceased, whose date of death was March 13, 2014. File Number 2014 CP 1104 is pending in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is P.O. Box 25400, Bradenton FL 34206. 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 has been served must file their claims with this Court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE 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 must file their claims with this Court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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

The date of first publication of this Notice is May 16, 2014.

Tamara Worley/
Personal Representative
P.O. Box 117
Millbrook, Illinois 60536
Attorney for
Personal Representatives:
Linda Muralt, Esquire
Florida Bar No. 0031129
Walton Lantaff
Schroeder & Carson LLP
2701 North Rocky Point Drive,
Suite 225
Telephone: (813) 775-2375
Facsimile: (813) 775-2385
E-mail: Lmuralt@waltonlantaff.com
May 16, 23, 2014 14-01542M

personal representative's attorney are set forth below.

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

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. DO NOT FILE any claim with the attorney or Personal Representative identified below.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN

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 June 6 2014 @ 10:00 am
3411 NW 9th Ave #707 Ft Lauderdale FL 33309
V12145 1983 Henri DO#: 663616 inboard pleasure diesel fiberglass 35ft R/O Steven Elliott and Barbara Street L/H Bank of Vermont NKA Key Bank Lienor: Snead Island Boat Works 5225 Snead Island Rd Palmetto
Licensed Auctioneers FLAB422 FLAU765 & 1911
May 16, 23 2014 14-01531M

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR MANATEE COUNTY, FLORIDA
PROBATE DIVISION
IN RE: ESTATE OF PATRICIA M. HYNES, deceased.

File Number: 2014 CP 001081 AX
The administration of the estate of PATRICIA M. HYNES, deceased, whose date of death was March 14, 2014, is pending in the Circuit Court for MANATEE County, Florida, Probate Division, the address of which is POST OFFICE BOX 25400, BRADENTON, FLORIDA 34206-5400. 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 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 May 16, 2014.

Personal Representative:
ANTHONY W. HYNES
7 Trafalgar
Newport Beach, CA 92660
Attorney for Personal Representative:
Paul A. Moran of
PAUL A. MORAN, P.A.
Attorney for Personal Representative
Florida Bar No: 320137
46 N. Washington Boulevard
Suite 25
Sarasota, FL 34236
(941) 955-1717
PAMoranEsq@aol.com
Darci.pamoranlaw@gmail.com
May 16, 23, 2014 14-01540M

SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

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

The date of first publication of this notice is: May 16, 2014.

Signed on May 9, 2014.
SUSAN VECCHIO
Personal Representative
4315 14th Avenue East
Bradenton, Florida 34208

Elsbeth G. Waskom
Attorney for Personal Representative
Florida Bar No. 0932140
Muirhead, Gaylor, Steves & Waskom, P.A.
901 Ridgewood Avenue
Venice, Florida 34285
Telephone: (941) 484-3000
Email: beth.waskom@mgswlaw.com
May 16, 23, 2014 14-01541M

FIRST INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT
OF THE TWELFTH
JUDICIAL CIRCUIT
IN AND FOR
MANATEE COUNTY,
FLORIDA
CIVIL ACTION
CASE NO.: 41 2010CA010808AX
DIVISION: B

DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE OF MORGAN STANLEY MORTGAGE LOAN TRUST 2005-6AR, Plaintiff, vs. CYNTHIA TENCH, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated May 1, 2014, and entered in Case No. 41 2010CA010808AX of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida in which Deutsche Bank National Trust Company, as Trustee of Morgan Stanley Mortgage Loan Trust 2005-6AR, is the Plaintiff and Cynthia Tench, Michael Tench, Greenbrook Village Association, Inc., Wells Fargo Bank, National Association, successor in interest to Wachovia Bank, National Association, are defendants, the Manatee County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at www.manatee.realforeclose.com, Manatee County, Florida at 11:00AM on the 3rd day of June, 2014, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 2, UNIT 5, OF GREENBROOK VILLAGE, SUB-PHASE K, UNIT 4 A/K/A GREENBROOK HAVEN & UNIT 5 A/K/A GREENBROOK GARDENS, A SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 37, PAGES 175 THROUGH 181, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.

A/K/A 13470 PURPLE FINCH CIRCLE, BRADENTON, FL 34202

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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService:
servealaw@albertellilaw.com
JR - 10-56576

May 16, 23, 2014 14-01594M

FIRST INSERTION

NOTICE OF FICTITIOUS NAME
Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes. NOTICE IS HEREBY GIVEN that, DARREN R. INVERSO, desiring to engage in business under the name of FIRST AVENUE EAST PARTNERS, located at 1819 Main Street, Suite 610, Sarasota, Florida 34236, in the City of Bradenton, Manatee County, Florida intends to register the said name with the Division of Corporations of the Department of State, Tallahassee, Florida.

Dated this 13th day of May, 2014.
May 16, 2014 14-01581M

FIRST INSERTION

NOTICE TO CREDITORS (Summary Administration)
IN THE CIRCUIT COURT FOR MANATEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 41 2014CP1140AX
Twelfth Judicial Circuit
IN RE: ESTATE OF JANICE L MAGINNESS 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 JANICE L MAGINNESS, deceased, File Number 41 2014CP1140AX; by the Circuit Court for Manatee County, Florida, Probate Division, the address of which is 1051 Manatee Avenue West, Bradenton, Florida 34205; that the decedent's date of death was March 3, 2014; that the total value of the estate is apx. \$4,000.00 and that the names and addresses of those to whom it has been assigned by such order are:

Name Address
J. Derrick Maginness
1878 Cottonwood Trail,
Sarasota, FL 34232
Michael Maginness
6420 Fox Grape Ln.,
Lakewood Ranch, FL 34202

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN 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 first publication of this Notice is May 16, 2014.

Person Giving Notice:
J. Derrick Maginness
1878 Cottonwood Trail
Sarasota, FL 34232
Attorney for Person Giving Notice:
John M. Compton (FL Bar #0128058)
Attorney for J. Derrick Maginness
Norton Hammersley,
Lopez & Skokos, P.A.
1819 Main Street, Suite 610
Sarasota, Florida 34236
Telephone: (941) 954-4691
May 16, 23, 2014 14-01579M

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of CPR Made Easy located at 3707 67th St. W., in the County of Manatee, in the City of Bradenton, Florida 34209 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Bradenton, Florida, this 8th day of May, 2014.

Clara L. Brooks
May 16, 2014 14-01543M

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR MANATEE COUNTY FLORIDA
PROBATE DIVISION
File No.: 2014 CP 000900
IN RE: ESTATE OF IRENE D. DICKINSON, Deceased.

The administration of the estate of IRENE D. DICKINSON, deceased, whose date of death was April 2, 2014 is pending in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is Probate Division, Manatee County Courthouse, 1115 Manatee Avenue West, Bradenton FL 34205. The name and address of the co-personal representatives and the personal representatives' attorney are set forth below.

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

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

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

The date of first publication of this notice is May 16, 2014.

DIANE SUSAN DICKINSON,
as co-Personal Representative of the Estate of IRENE D. DICKINSON, Deceased
8056 Estates Drive
Sarasota, FL 34243
DEBORAH IRENE DICKINSON,
as co-Personal Representative of the Estate of IRENE D. DICKINSON, Deceased
8056 Estates Drive
Sarasota, FL 34243
Robert M. Johnson, Esquire
Florida Bar No. 0040000
Robert M. Johnson, P. L.
One North Tuttle Avenue
Sarasota, Florida 34237
(941) 906-1480
Attorney for the
Personal Representatives
May 16, 23, 2014 14-01528M

FIRST INSERTION

NOTICE OF PUBLIC SALE
Insurance Auto Auctions, Inc gives Notice of Foreclosure of Lien and intent to sell these vehicles on 06/10/2014, 09:00 am at 1208 17th St. E., Palmetto, FL 34221, pursuant to subsection 713.78 of the Florida Statutes. IAA, INC reserves the right to accept or reject any and/or all bids.
3C3EL55H6WT207940 1998 CHRY
1J4GW58N5YC421873 2000 JEEP
1G6KD54Y51U277122 2001 CAD
JTTEGH20V920051039 2002 TOYT
1N4BA41E14C872964 2004 NISS
1GCGK13U65F833660 2005 CHEV
1N4AL21E38C244128 2008 NISS
May 16, 2014 14-01545M

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF MANATEE COUNTY, FLORIDA
PROBATE DIVISION
FILE NO.: 2014-CP-000855-AX
IN RE: ESTATE OF RANSOM WORLEY, Deceased.

The administration of the estate of RANSOM WORLEY, deceased, whose date of death was June 9, 2012, and the last four digits of his Social Security number are 4750 is pending in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is Clerk of Circuit Court, Probate Division, P.O. Box 25400, Bradenton, Florida 34206. 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 May 16, 2014.

Tamara Worley/
Personal Representative
P.O. Box 117
Millbrook, Illinois 60536
Attorney for
Personal Representatives:
Linda Muralt, Esquire
Florida Bar No. 0031129
Walton Lantaff
Schroeder & Carson LLP
2701 North Rocky Point Drive,
Suite 225
Telephone: (813) 775-2375
Facsimile: (813) 775-2385
E-mail: Lmuralt@waltonlantaff.com
May 16, 23, 2014 14-01542M

OFFICIAL
COURTHOUSE
WEBSITES:

MANATEE COUNTY: www.manateeclerk.com
SARASOTA COUNTY: www.sarasotaclerk.com
CHARLOTTE COUNTY: www.charlotte.realforeclose.com
LEE COUNTY: www.leeclerk.org | COLLIER COUNTY: www.collierclerk.com
HILLSBOROUGH COUNTY: www.hillsclerk.com
PASCO COUNTY: www.pasco.realforeclose.com
PINELLAS COUNTY: www.pinellasclerk.org
ORANGE COUNTY: www.myorangeclerk.com

Check out your notices on: www.floridapublicnotices.com

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA CIVIL DIVISION CASE NO. 2012 CA 006361 BANK OF AMERICA, N.A. Plaintiff, vs. SEAN D. MCNULTY A/K/A SEAN MCNULTY; et al; Defendants. NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclosure dated February 18, 2014, and entered in Case No. 2012 CA 006361, of the Cir- cuit Court of the 12th Judicial Circuit in and for MANATEE County, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and SEAN D. MCNULTY A/K/A SEAN MCNULTY; KIMBERLY MCNULTY; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; RIVER PLACE PROP- ERTY OWNERS' ASSOCIATION, INC.; are defendants. The Clerk of Court will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MANATEE.REAL- FORECLOSE.COM, at 11:00 A.M., on the 19 day of June, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 161, OF RIVER PLACE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 42, AT PAGE 173, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA. A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. 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 Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (7) days before your sched- uled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. Dated this 12 day of May, 2014. Eric M. Knopp, Esq. Bar No.: 709921 Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000, Plantation, FL 33324 Telephone: (954) 382-3486, Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 12-04371 BOA May 16, 23, 2014 14-01553M
FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR MANATEE COUNTY CIVIL DIVISION Case No. 41-2013-CA-001700 Division B WELLS FARGO BANK, N.A. Plaintiff, vs. TIMOTHY SHANE MILLER A/K/A TIMOTHY MILLER, LENKA CENOVOVA, MANATEE COUNTY, FLORIDA, AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on May 5, 2014, in the Circuit Court of Manatee County, Florida, The Clerk of the Court will sell the property situated in Manate- e County, Florida described as: LOT 10, BLOCK J, WINDSOR PARK, THIRD UNIT, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 12, PAGES 50, 51, AND 52 OF THE PUB- LIC RECORDS OF MANATEE COUNTY, FLORIDA. and commonly known as: 3604 W 35TH ST, BRADENTON, FL 34205; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Manatee County public auction website at, www.manatee.real- foreclose.com, on June 5, 2014 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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (7) days before your sched- uled 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. Richard B. Shore, III By: Frances Grace Cooper, Esquire Attorney for Plaintiff Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A.P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 317300/1105832/jlh May 16, 23, 2014 14-01576M

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CASE NO. 2012 CA 001233 Wells Fargo Bank, NA, Plaintiff, v. Glenn A. Sladcik, Forest Pines of Manatee Association, Inc., et al., Defendants. Notice is hereby given that pursuant to the Order on Ex-Parte Motion to Reschedule Foreclosure Sale dated May 5, 2014, entered in the above case number, I will sell to the highest and best bidder for cash via internet online electronic foreclosure at www.manatee. realforeclose.com at 11:00 a.m. on June 20, 2014, the following described prop- erty: LOT 35, FOREST PINES, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, RE- CORDED IN PLAT BOOK 29, PAGES 155 THROUGH 159, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLOR- IDA. Property Address: 7530 E 43RD COURT, SARASOTA, FL 34243-3470 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741- 4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notifi- cation if the time before the sched- uled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711 Original notice to be returned to the Clerk of the Circuit Court. DATED this 8th day of May, 2014. By: Telese B. McKay, Esq. Florida Bar Number: 179371 Telese B. McKay, Esq. McKay Law Firm, P.A. Attorney for Defendant Forest Pines of Manatee Association, Inc. 2055 Wood Suite, Suite 120 Sarasota, FL 34237 941-906-7256 May 16, 23, 2014 14-01536M
FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR MANATEE COUNTY GENERAL JURISDICTION DIVISION CASE NO. 2010CA006102 SUNTRUST MORTGAGE, INC., Plaintiff, vs. WILFREDO HERNANDEZ, et al., Defendants. NOTICE IS HEREBY GIVEN pursu- ant to a Summary Final Judgment of Foreclosure entered November 4, 2013 in Civil Case No. 2010CA006102 of the Circuit Court of the TWELFTH Judi- cial Circuit in and for Manatee County, Bradenton, Florida, wherein SUN- TRUST MORTGAGE, INC. is Plaintiff and WILFREDO HERNANDEZ, MA- RIA S HERNANDEZ, UNKNOWN TENANT # 1, UNKNOWN TENANT # 2, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.manatee. realforeclose.com in accordance with Chapter 45, Florida Statutes on the 4th day of June, 2014 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: The East 100.00 feet of the West 300.00 feet of the South 137.31 feet of the South ½ of the North- west ¼ of the Southwest ¼ of the Southeast ¼ of Section 1, Township 35 South, Range 17 East, Manatee County, Florida; subject to a 25 foot wide ingress/ egress easement across the East- erly 25 feet thereof. 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 accommodations 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 Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (7) days before your sched- uled 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. Ryan J. Lawson, Esq. Florida Bar No. 105318 Nicholas J. Youtz, Esq. 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 Fla. Bar No.: 60466 2819651 12-00343-4 May 16, 23, 2014 14-01535M

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR MANATEE COUNTY, FLORIDA PROBATE DIVISION File Number 2014 CP 001146 IN RE: ESTATE OF DAVID S. HAYS, Deceased. The administration of the ESTATE OF DAVID S. HAYS, deceased, whose date of death was April 27, 2014, is pend- ing in the Circuit Court, for Manatee County, Florida, Probate Division, the address of which is P. O. Box 25400, Bradenton, Florida 34206. The names and addresses of the personal represen- tative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or de- mands 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 de- mands against decedent's estate must file their claims with this court WITH- IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITH- IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR- IDA PROBATE CODE WILL BE FOR- EVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of the first publication of this Notice is May 16, 2014. Personal Representative: LAURA HAYS c/o P. O. Box 3018 Sarasota, Florida 34230 JAMES O. FERGESON, JR. Florida Bar No. 171298 FERGESON, SKIPPER, SHAW, KEYSER, BARON & TIRABASSI, P.A. 1515 Ringling Boulevard, 10th Floor P.O. Box 3018 Sarasota, Florida 34230-3018 (941) 957-1900 jfergeson@fergesonskipper.com services@fergesonskipper.com 4515666.27161 May 16, 23, 2014 14-01580M
FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR MANATEE COUNTY CIVIL DIVISION Case No. 41-2013-CA-003004 Division B BAYVIEW LOAN SERVICING LLC Plaintiff, vs. LAWRENCE E. NEMZEK, DAWN L. NEMZEK, KINGSFIELD LAKES HOMEOWNERS ASSOCIATION, INC., SUNTRUST BANK, AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Fi- nal Judgment of Foreclosure for Plain- tiff entered in this cause on February 10, 2014, in the Circuit Court of Manatee County, Florida, The Clerk of the Court will sell the property situated in Manate- e County, Florida described as: LOT 57, KINGSFIELD LAKES, PHASE 2, A SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 41, PAGES 54 THROUGH 59 OF THE PUB- LIC RECORDS OF MANATEE COUNTY, FLORIDA. and commonly known as: 11614 SUM- MIT ROCK COURT, PARRISH, FL 34219; including the building, appur- tenances, and fixtures located therein,

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR MANATEE COUNTY CIVIL DIVISION Case No. 41-2011-CA-006776 Division D NATIONSTAR MORTGAGE LLC Plaintiff, vs. LORRAINE D. CRAWFORD, COUNTRY OAKS HOMEOWNERS' ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Fi- nal Judgment of Foreclosure for Plain- tiff entered in this cause on April 9, 2014, in the Circuit Court of Manatee County, Florida, The Clerk of the Court will sell the property situated in Manate- e County, Florida described as: LOT 18, BLOCK C, COUNTRY OAKS, PHASE I, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 22, PAGES 45 THROUGH 51, INCLUSIVE, PUBLIC RE- CORDS OF MANATEE COUN- TY, FLORIDA. and commonly known as: 4725 COUN- TRY OAKS BLVD, SARASOTA, FL 34243; including the building, appur- tenances, and fixtures located therein, at public sale, to the highest and best

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR MANATEE COUNTY CIVIL DIVISION Case No. 41-2011-CA-006776 Division D NATIONSTAR MORTGAGE LLC Plaintiff, vs. LORRAINE D. CRAWFORD, COUNTRY OAKS HOMEOWNERS' ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Fi- nal Judgment of Foreclosure for Plain- tiff entered in this cause on April 9, 2014, in the Circuit Court of Manatee County, Florida, The Clerk of the Court will sell the property situated in Manate- e County, Florida described as: LOT 18, BLOCK C, COUNTRY OAKS, PHASE I, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 22, PAGES 45 THROUGH 51, INCLUSIVE, PUBLIC RE- CORDS OF MANATEE COUN- TY, FLORIDA. and commonly known as: 4725 COUN- TRY OAKS BLVD, SARASOTA, FL 34243; including the building, appur- tenances, and fixtures located therein, at public sale, to the highest and best

FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR MANATEE COUNTY, FLORIDA PROBATE DIVISION File No. 2014CP000947AX IN RE: ESTATE OF ELIZABETH HAZEL ST. HILAIRE Deceased. The administration of the estate of ELIZABETH HAZEL ST. HILAIRE, deceased, whose date of death was September 22, 2013; File Number 2014CP000947AX, is pending in the Circuit Court for Manatee County, Flor- ida. The address of the Circuit Court for Manatee County, Florida, Probate Divi- sion is P.O. Box 25400, Bradenton, FL 34206-5400. 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 de- mands 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 de- mands against decedent's estate must file their claims with this court WITH- IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITH- IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR- IDA PROBATE CODE WILL BE FOR- EVER BARRED. NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is: May 16, 2014. NICOLA COSTA Personal Representative 1428 Rose Lane North Wales, PA 19454 H. Greg Lee Attorney for Personal Representative Email: hglee@hgreglee.com Florida Bar No. 351301 H. GREG LEE, P.A. 2014 Fourth Street Sarasota, Florida 34237 Telephone: (941) 954-0067 Facsimile: (941) 365-1492 May 16, 23, 2014 14-01564M
FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR MANATEE COUNTY CIVIL DIVISION Case No. 41-2013-CA-002351 NATIONSTAR MORTGAGE LLC, Plaintiff, vs. SOLEAD TEODORO; OSCAR GUTIERREZ; et. Al. Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclosure dated February 3, 2014, and entered in 41-2013-CA-002351 of the Circuit Court of the TWELFTH Judicial Cir- cuit in and for Manatee County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and SOLEAD TEODORO; OSCAR GUTIERREZ; BARRINGTON RIDGE HOMEOWN- ERS ASSOCIATION, INC.; MORT- GAGE ELECTRONIC REGISTRA- TION SYSTEMS, INC. AS NOMINEE FOR FIRST NATIONAL BANK OF ARIZONA; UNKNOWN TENANT(S) are the Defendant(s). R.B. Shore III as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.manatee.realforeclose.com, at 11:00 AM, on June 6, 2014, the follow- ing described property as set forth in said Final Judgment, to wit: LOT 24, BLOCK 7, BAR-

FIRST INSERTION
bidder, for cash, on the Manatee County public auction website at, www.mana- tee.realforeclose.com, on June 10, 2014 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 with- in 60 days after the sale. 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Richard B. Shore, III By: Frances Grace Cooper, Esquire Attorney for Plaintiff Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 200850/1344147/jlh May 16, 23, 2014 14-01532M
FIRST INSERTION
bidder, for cash, on the Manatee County public auction website at, www.mana- tee.realforeclose.com, on June 10, 2014 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 with- in 60 days after the sale. 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 Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or imme- diately upon receiving this notification if the time before the scheduled ap- pearance is less than seven (7) days; if you are hearing or voice impaired, call 711. Richard B. Shore, III By: Frances Grace Cooper, Esquire Attorney for Plaintiff Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 320250/1332830/jlh May 16, 23, 2014 14-01533M

FIRST INSERTION
Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Suncoast CFO Solutions located at 7008 Beechmont Terrace, in the County of Manatee, in the City of Lakewood Ranch, Florida 34202 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Lakewood Ranch, Florida, this 13th day of May, 2014. HERNREICH MANAGEMENT SERVICES, LLC May 16, 2014 14-01590M
FIRST INSERTION
Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of One Touch Art & Bedding located at 5393 Gulf of Mexi- co Dr., #102A, in the County of Manatee in the City of Long Boat Key, Florida 34228 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Manatee, Florida, this 12 day of May, 2014. One Touch Enterprises May 16, 2014 14-01571M
FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CASE NO. 2014-CA-262 KATHIE J. GEARTZ, individually and as Trustee of the Kathie J. Geartz Revocable Living Trust dated January 2, 1996, Plaintiff, v. KASEY GEARTZ; UNITED STATES OF AMERICA (Department of the Treasury, Internal Revenue Service, Small Business/Self-Employed Division; CAPITAL ONE BANK (USA), N.A., f/k/a CAPITAL ONE BANK Defendants. NOTICE IS HEREBY GIVEN pursu- ant to the Final Judgment of Foreclo- sure dated May 13, 2014, in the above action, the Clerk shall offer for sale to the highest and best bidder for cash at website WWW.MANATEE.REAL- FORECLOSE.COM at 11:00 A.M., on June 17, 2014, the following described property as set forth in the Final Judg- ment, to-wit: LOT 302, VILLAGES OF THOUSAND OAKS, VIL- LAGE III, A SUBDIVISION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 23 PAGES 132 THROUGH 135, OF THE PUB-

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 41-2013-CA-002351 NATIONSTAR MORTGAGE LLC, Plaintiff, vs. SOLEAD TEODORO; OSCAR GUTIERREZ; et. Al. Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclosure dated February 3, 2014, and entered in 41-2013-CA-002351 of the Circuit Court of the TWELFTH Judicial Cir- cuit in and for Manatee County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and SOLEAD TEODORO; OSCAR GUTIERREZ; BARRINGTON RIDGE HOMEOWN- ERS ASSOCIATION, INC.; MORT- GAGE ELECTRONIC REGISTRA- TION SYSTEMS, INC. AS NOMINEE FOR FIRST NATIONAL BANK OF ARIZONA; UNKNOWN TENANT(S) are the Defendant(s). R.B. Shore III as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.manatee.realforeclose.com, at 11:00 AM, on June 6, 2014, the follow- ing described property as set forth in said Final Judgment, to wit: LOT 24, BLOCK 7, BAR-

FIRST INSERTION
CLERK'S NOTICE OF SALE UNDER F.S. CHAPTER 45 IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CASE NO. 2013CA005162AX WILLIAM B. RIDDLE and AMY RIDDLE HUSBAND AND WIFE Plaintiffs, v. MARY R. BELCZAK, A SINGLE WOMAN, JENNI M. BELCZAK, DONALD S. BELCZAK, AND ANY ALL UNKNOWN PARTIES, Claiming through, Under and Against the Herein Named Individual Defendant Who Are Not Known To Be Dead Or Alive Whether Said Unknown Parties May Claim an Interest As Spouses, Heirs Devisees, Grantees, Or Other Claimants, Defendants NOTICE IS GIVEN that under a final judgment dated May 5, 2014 in Case No. 2013CA5162 of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida, in which WILLIAM B. RIDDLE and AMY RID- DLE are Plaintiff and MARY R. BEL- CZAK, JENNI M. BELCZAK, & DON- ALD S. BELCZAK, are Defendants, I will sell to the highest and best bidder for cash at WWW.MANATEE.REAL- FORECLOSE.COM, at 10:00 AM/PM, on 6/5/2014, the following described property set forth in the Order of Final Judgment:

FIRST INSERTION
Lot 42, LESS the West ½ of Waterbury Grapefruit Tracts, a subdivision as per plat thereof recorded in Plat Book 2, Page 37, of the Public Records of Manatee County, Florida, lying and be- ing in Section 18, Township 35 South, Range 20 East, together with a 25 foot ingress and egress easement over and across the North 25 feet of the West 1/2 of said Lot 42. 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 Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (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 seven (7) days; if you are hearing or voice impaired, call 711. WITNESS my hand and seal on 5/5, 2014. FOR THE COURT: LAW OFFICES OF REID & AGEE, PLLC By: David C. Agee, Esquire FL Bar No.: 0695343 P.O. Box 6202 Bradenton, FL 34205 Tel. 941.756.8791 May 16, 23, 2014 14-01558M

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR MANATEE COUNTY
GENERAL JURISDICTION DIVISION
CASE NO. 2011-CA-007894
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 2007-1, Plaintiff, Vs.
CITY OF BRADENTON FLORIDA, et al., Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered April 11, 2014 in Civil Case No. 2011-CA-007894 of the Circuit Court of the TWELFTH Judicial Circuit in and for Manatee County, Bradenton, Florida, wherein 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 2007-1 is Plaintiff and CITY OF BRADENTON FLORIDA, BY AND THROUGH ITS COMMUNITY DEVELOPMENT BLOCK GRANT PROGRAM, OR STATE HOUSING INITIATIVES PARTNERSHIP, UNKNOWN TENANT N/K/A JERRY WILLIAMS, JACQUELYN WILLIAMS, MICHAEL WILLIAMS, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.manatee.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 11th day of June, 2014 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:
Lot 6, Block N, Lincoln Heights, according to the plat thereof, as recorded in Plat Book 1 Page 297, Public Records of Manatee 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 accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
Allyson G Morgado FL Bar # 91506
for Nicholas J. Youtz, Esq.
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 Fla. Bar No.: 60466 2830834 13-07426-3 May 16, 23, 2014
14-01578M

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
CASE NO. 2012 CA 000813
WELLS FARGO BANK, N.A. Plaintiff, v.
ZACHARIAH HILFERDING; BRUCE CLENDENEN; VICKI CLENDENEN; JILLIEN HILFERDING; 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; LAKESIDE PRESERVE HOMEOWNERS` ASSOCIATION, INC. Defendant(s).
Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on April 22, 2014 , in this cause, in the Circuit Court of Manatee County, Florida, the clerk shall sell the property situated in Manatee County, Florida, described as:
LOT 61 OF LAKESIDE PRESERVE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 49, PAGE(S) ITHROUGH 20, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.
a/k/a 12003 52ND COURT EAST, PARRISH, FL 34219-5470
at public sale, to the highest and best bidder, for cash, at www.manatee.realforeclose.com, on June 03, 2014 beginning at 11:00 AM.
If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
Dated at St. Petersburg, Florida, this 8th day of MAY, 2014.
By: TARA 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 888111495
May 16, 23, 2014
14-01539M

FIRST INSERTION
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
CASE NO. 2012 CA 003272
WELLS FARGO BANK, NA Plaintiff(s), vs.
KATHERINE J. RAFFAELLI A/K/A KATHERINE BILJACK-JONES A/K/A KATHERINE RAFFAELLI; 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 April 30, 2014 in Civil Case No.: 2012 CA 003272 of the Circuit Court of the TWELFTH Judicial Circuit in and for MANATEE County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and, KATHERINE J. RAFFAELLI A/K/A KATHERINE BILJACK-JONES A/K/A KATHERINE RAFFAELLI; STATE OF FLORIDA; CLERK OF COURTS MANATEE COUNTY, FLORIDA; WEST GLENN HOMEOWNERS ASSOCIATION, INC.; AND UNKNOWN TENANT(S) IN POSSESSION are Defendants.
The clerk of the court, R.B. "Chips" Shore, will sell to the highest bidder for cash online at www.manatee.realforeclose.com at 11:00 AM on May 29, 2014, the following described real property as set forth in said Final summary Judgment, to wit:
Lot 58, WEST GLENN SUBDIVISION, PHASE II, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 27, PAGE 92, OF THE PUBLIC RECORDS OF MANATEE 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
Dated this 13 day of MAY, 2014.
BY: Nalini Singh, Esq. FL Bar# 43700
Aldridge Connors, LLP Attorney for Plaintiff(s) 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Phone: 561.392.6391 Fax: 561.392.6965 Primary E-Mail: ServiceMail@aclawllp.com 1113-12289
May 16, 23, 2014
14-01588M

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
CASE NO. 2012-CA-003896
CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE FOR STANWICH MORTGAGE LOAN TRUST, SERIES 2012-13, Plaintiff, vs.
IAN K. PERRYMAN, Defendants.
NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment of Foreclosure entered on May 5, 2014 in the above-captioned action, the following property situated in Manatee County, Florida, described as:
THE S 1/2 OF LOT 16 AND ALL LOT 17 AND N 1/2 OF LOT 18 OF BLOCK 11, ILEXHURST, R.E. COBB'S SUBDIVISION, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 1, PAGE 154, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA; AND ALL THAT PART OF AVENUE "A" LYING BETWEEN THE PROJECTED NORTH LINE OF THE S 1/2 OF LOT 16 AND THE PROJECTED SOUTH LINE OF THE N 1/2 OF LOT 18, BLOCK 11; AND ALL THAT LAND LYING BETWEEN THE PROJECTED NORTH LINE OF THE S 1/2 OF LOT 16 AND THE PROJECTED SOUTH LINE OF THE N 1/2 OF LOT 18, BLOCK 11, LYING EAST OF AVENUE "A" EASTERLY TO THE WATERS OF SARASOTA BAY. LESS THE NORTHERLY 50 FEET THEREOF.
Shall be sold by the Clerk of Court on the 5th day of June, 2014 at 11:00 a.m. (Eastern Time) at www.manatee.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. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
Dated: May 7th, 2014
Suzanne Delaney Florida Bar No.: 0957941
STOREY LAW GROUP, P.A. 3191 Maguire Blvd., Ste 257 Orlando, FL 32803 Telephone: 407/488-1225 Facsimile: 407/488-1177 Attorneys for Plaintiff sdelaney@storelawgroup.com
May 16, 23, 2014
14-01526M

FIRST INSERTION
Manatee County, Florida, described as: CONDOMINIUM UNIT NO. 6251, VILLAGE GREEN OF BRADENTON CONDOMINIUM, SECTION 12, ACCORDING TO THE DECLARATION OF THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 983, PAGES 3260 THROUGH 3305, INCLUSIVE AND CONDOMINIUM PLAT BOOK 10, PAGES 167 THROUGH 170 BOTH OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.
at public sale, to the highest and best bidder, for cash, www.manatee.realforeclose.com at 11:00 AM, on June 4, 2014
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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788
Date: 05/12/2014
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 123475-T
May 16, 23, 2014
14-01569M

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
CIRCUIT CIVIL DIVISION
CASE NO.: 2012-CA-004474
WELLS FARGO BANK, N.A., Plaintiff, v.
KENNETH MCKEITHEN, et. al., Defendant(s)
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 5, 2014, and entered in case No. 2012-CA-004474, of the Circuit Court of the 12th Judicial Circuit in and for Manatee County, Florida, wherein KONDAUR CAPITAL CORPORATION, AS SEPARATE TRUSTEE OF THE MATAWIN VENTURES TRUST SERIES 2013-4 is the Plaintiff and KENNETH C. MCKEITHEN AKA KENNETH CURTIS MCKEITHEN AKA KEN CURTIS MCKEITHEN, LAURA B. MCKEITHEN AKA LAURA MCKEITHEN AKA LAURA BUDD-MCKEITHEN, THE RIVER FOREST HOMEOWNERS' ASSOCIATION, INC., AND REGIONS BANK, DOING BUSINESS AS AMSOUTH BANK, WHITNEY BANK FKA WHITNEY NATIONAL BANK SUCCESSOR BY MERGER WITH 1ST NATIONAL BANK & TRUST, are the Defendants. R.B. "CHIPS" SHORE, as the Clerk of the Circuit Court, will sell to the highest and best bidder for cash, online at www.manatee.realforeclose.com, at 11:00 AM on SEPTEMBER 5, 2014, the following-described property as set forth in said Final Judgment, to wit:
LOT 17, RIVER FOREST SUBDIVISION, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 32, PAGES 18 THROUGH 22, INCLUSIVE, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.
5915 RIVER FOREST CIR., BRADENTON, FL 34203 ("Property")
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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
Dated this 6th day of May, 2014.
By: /s/ Harris S. Howard Harris S. Howard, Esq. Florida Bar No.: 65381
Respectfully submitted, HARRIS HOWARD, PA Regions Bank Building 450 N. Park Road, #800 Hollywood, FL 33021 Telephone: (954) 893-7874 Facsimile: (888) 235-0017 Email: harris@harrishowardlaw.com
May 16, 23, 2014
14-01518M

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA
CIVIL DIVISION:
CASE NO.: 2010CA001541
BAC HOME LOANS SERVICING, L.P. FKA COUNTRYWIDE HOME LOANS SERVICING, L.P., Plaintiff, vs.
VINCENT J. RABURN A/K/A VINCENT JASON RABURN; UNKNOWN SPOUSE OF VINCENT J. RABURN A/K/A VINCENT JASON RABURN; UNKNOWN TENANT (S)#1; UNKNOWN TENANT (S)#2; IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.
NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 8th day of April, 2014, and entered in Case No. 2010CA001541, of the Circuit Court of the 12TH Judicial Circuit in and for Manatee County, Florida, wherein GREEN TREE SERVICING, LLC is the Plaintiff and VINCENT J. RABURN A/K/A VINCENT JASON RABURN; ASHLEI D. RABURN; STATE OF FLORIDA DEPARTMENT OF REVENUE 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 electronically at www.manatee.realforeclose.com in accordance with Chapter 45 at, 11:00 AM on the 10th day of June, 2014, the following described property as set forth in said Final Judgment, to wit:
LOT 18, SHERWOOD PINES SUBDIVISION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 22, PAGE 33 & 34, OF THE PUBLIC RECORDS OF MANATEE 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 accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
Dated this 12 day of May, 2014.
By: Jennifer Nicole Tarquinio Bar #99192
Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 cservice@clegalgroup.com 09-20975
May 16, 23, 2014
14-01562M

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT IN & FOR MANATEE COUNTY, FLORIDA
Clerk Case Number: 2011 CA 686 NC
Circuit Civil B - Manatee County
DLJ MORTGAGE CAPITAL, INC. ACTING BY AND THROUGH SELENE FINANCE LP, AS SERVICER 9990 RICHMOND, SUITE 400 SOUTH, HOUSTON, TX 77042, Plaintiff, vs.
ROGER JAJO A/K/A ROGER GERALD JAJO, ESTATE OF TINA MARIE MIONE JAJO A/K/A TINA MARIA MIONE JAJO, DECEASED, THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS AND TRUSTEES OF ERIC JAJO, DECEASED, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER AND AGAINST THE NAMED DEFENDANT, SAMUEL JAJO, PORTFOLIO RECOVERY ASSOCIATES LLC, CAPITAL ONE BANK, A CORPORATION A/K/A CAPITAL ONE BANK (USA) NATIONAL ASSOCIATION, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR 123 LOAN LLC, UNKNOWN TENANT #1 IN POSSESSION N/K/A JASMINE STEGER 4303-4305 81ST STREET W, BRADENTON, FL 34209, Defendant(s).
NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiffs Final Summary Judgment of Foreclosure entered in the above-captioned action, I will sell the property situated in Manatee County, Florida, described as follows, to wit:
THE WEST 74 FEET OF LOT 12, BLOCK B, FRANK E. KIMBALL SUBDIVISION, AS PER PLAT THEREOF RECORDED
IN PLAT BOOK 8, PAGE 102, OF PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.
COMMONLY KNOWN AS: 4303- 4305 81ST STREET W., BRADENTON, FL 34209,
at public sale, to the highest and best bidder, for cash at www.manatee.realforeclose.com at 11:00 AM (EST), on the 5 day of June, 2014
If you are a subordinate lien holder 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.
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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
Respectively Submitted, A. DEAN JOHNSON, ESQ. Florida Bar #: 12084
6267 Old Water Oak Rd., Ste. 203 Tallahassee, FL 32312 (850) 422-2520 (telephone) (850) 422-2567 (facsimile) attorney@padgettlaw.net Attorneys for Plaintiff
Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.
May 16, 23, 2014
14-01560M

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR MANATEE COUNTY
CIVIL DIVISION
CASE NO.
41-2012-CA-007911-XXXX-AX
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs.
UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, TRUSTEES OF JOANNE MONE, DECEASED; JOSEPH KRAKER, HEIR; RENE NOREIKA, HEIR; 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); VILLAGE GREEN OF BRADENTON CONDOMINIUM, SECTION 12, 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 02/25/2014 in the above-styled cause, in the Circuit Court of Manatee County, Florida, the office of R.B. Chips Shore clerk of the circuit court will sell the property situate in

FIRST INSERTION
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA
CASE NO. 41-2009-CA-005864
THE BANK OF NEW YORK MELLON TRUST CO. N.A. F/K/A THE BANK OF NEW YORK TRUST CO. N.A., AS SUCCESSOR IN INTEREST TO JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, F/K/A JPMORGAN CHASE BANK AS TRUSTEE, FOR ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2003-FM1 ASSET BACKED PASS-THROUGH CERTIFICATES, Plaintiff, vs.
Darlene E. Diorides, John Fleming a/k/a John D. Fleming, United States of America, Defendants.
NOTICE OF SALE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure dated April 30, 2014, and entered in Case No. 41-2009-CA-005864 of the Circuit Court of the 12th Judicial Circuit in and for Manatee County, Florida, wherein THE BANK OF NEW YORK MELLON TRUST CO. N.A. F/K/A THE BANK OF NEW YORK TRUST CO. N.A., AS SUCCESSOR IN INTEREST TO JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, F/K/A JPMORGAN CHASE BANK AS TRUSTEE, FOR ACE SECURITIES CORP. HOME EQUITY LOAN TRUST, SERIES 2003-FM1 ASSET BACKED PASS-THROUGH CERTIFICATES, is Plaintiff and Darlene E. Diorides, John Fleming a/k/a John D. Fleming, United States of America, are Defendants, I will sell to the highest and best bidder for cash via online at www.manatee.realforeclose.com at 11:00 A.M. on the 29th day of May, 2014, the following described property as set forth in said Summary Final Judgment, to wit:
THE EAST 40 FEET OF LOT 12, THE WEST 40 FEET OF LOT 13, THE WEST 14.85 FEET OF LOT 16, ALL OF LOT 17 AND THE EAST 14.85 FEET OF LOT 18, BLOCK 1, REYNOLDS RESUBDIVISION, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 1, PAGE 267 OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.
Property Address: 1908 9th W Street, Palmetto, FL 34221
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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
Dated this 13th day of May, 2014.
Clarfield, Okon, Salomone, & Pincus, P.L. By: Curtis C. Turner, Jr., Esq. FL Bar # 51646
Clarfield, Okon, Salomone, & Pincus, P.L. 500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401 (561) 713-1400 - pleadings@cosplaw.com
May 16, 23, 2014
14-01573M

FIRST INSERTION	FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR MANATEE COUNTY CIVIL DIVISION CASE NO. 41-2013-CA-003187-XXXX-AX GREEN TREE SERVICING LLC, Plaintiff, vs. SUNILDA DE VALDEZ; UNKNOWN SPOUSE OF SUNILDA DE VALDEZ; JOE JASON VALDEZ; UNKNOWN SPOUSE OF JOE JASON VALDEZ; FRANCISCO VALDEZ; HARBOR PINES OF MANATEE OWNERS ASSOCIATION, INC.; UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s) Notice is hereby given that, pursuant to a Final Summary Judgment of Fore- closure entered on 05/05/2014 in the above-styled cause, in the Circuit Court of Manatee County, Florida, the office of R.B. Chips Shore clerk of the circuit court will sell the property situate in Manatee County, Florida, described as: CONDOMINIUM UNIT NO. 5, BLACK CORAL BUILD- ING OF HARBOR PINES CONDOMINIUM, ACCORD- ING TO THE DECLARATION THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 1439, PAGE 4215 AND CON- DOMINIUM PLAT BOOK 18, PAGE 83, BOTH OF THE PUB- LIC RECORDS OF MANATEE COUNTY, FLORIDA. at public sale, to the highest and best bidder, for cash, www.manatee.real- foreclose.com at 11:00 AM, on June 5, 2014 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 Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (7) days before your sched- uled 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. ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 Date: 05/12/2014 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 144381 May 16, 23, 201414-01567M	NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 41-2009-CA-003421 DIVISION: D BANK OF AMERICA, N.A., Plaintiff, vs. AMANDA ABOUREZK A/K/A AMANDA S. ABOUREZK , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Mortgage Foreclosure dated April 22, 2014 and entered in Case No. 41-2009-CA- 003421 of the Circuit Court of the TWELFTH Judicial Circuit in and for MANATEE County, Florida wherein BANK OF AMERICA, N.A is the Plaintiff and AMANDA ABOUREZK A/K/A AMANDA S. ABOUREZK; WALTER A ABOUREZK; BANK OF AMERICA, NA; CITIFINANCIAL SERVICES, INC. D/B/A CITIFI- NANCIAL SERVICES, INC. (DE) F/K/A COMMERCIAL CREDIT LOANS, INC.; COUNTRY CREEK HOMEOWNERS ASSOCIATION OF MANATEE, INC.; are the De- fendants, The Clerk will sell to the highest and best bidder for cash at on the Internet at: www.manatee.re- alforeclose.com at 11:00AM, on the 22nd day of July, 2014, the following described property as set forth in said Final Judgment: LOT 318, COUNTRY CREEK, PHASE III, ACCORDING TO THE PLAT THEREOF RE- CORDED IN PLAT BOOK 39, PAGE 146, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA A/K/A 14027 1ST AVENUE, BRADENTON, FL 34212 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (7) days before your sched- uled 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. By: J. Bennett Kitterman Florida Bar No. 98636 Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F09036177 May 16, 23, 201414-01556M

FIRST INSERTION	FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CASE NO.: 2012-CA-004092 U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE OF OWS REMIC TRUST 2013-1 WITHOUT RECOURSE, Plaintiff, vs. JOHN NOAH LAUGHTON, ET. AL., Defendants. NOTICE is hereby given that pursuant to the Final Judgment of Foreclosure entered in the cause pending in the Circuit Court of the Twelfth Judicial Circuit, in and for Manatee County, Florida, Case No. 2012-CA-004092, in which U.S. BANK NATIONAL ASSO- CIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTE- EE OF OWS REMIC TRUST 2013-A WITHOUT RECORSE, is Plaintiff, and John Noah Laughton, Shani Laught- on, Lakeside Preserve Homeowners Association, Inc. and Grow Financial Federal Credit Union, are Defendants, the undersigned Clerk will sell the fol- lowing described property situated in Manatee County, Florida: Lot 22, Lakeside Preserve, ac- cording to the map or plat there- of, as recorded in Plat Book 49, Page(s) 1 through 20, inclusive, of the Public Records of Manatee County, Florida. Together with an undivided percent- age interest in the common elements	pertaining thereto at public sale, to the highest and best bidder for cash at 11:00 a.m., on the 5th day of June, 2014, sales are online at www.manatee. realforeclose.com. Any person claiming 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 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741- 4062, at least seven (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 seven (7) days; if you are hearing or voice impaired, call 711. DATED this 8th day of May, 2014. CAMERON H.P. WHITE Florida Bar No. 021343 cwhite@southmilhausen.com JASON R. HAWKINS Florida Bar No. 011925 jhawkins@southmilhausen.com LINDSEY M. DAVIS Florida Bar No. 0065711 ldavis@southmilhausen.com South Milhausen, P.A. 1000 Legion Place, Suite 1200 Orlando, Florida 32801 Telephone: (407) 539-1638 Facsimile: (407) 539-2679 Attorneys for Plaintiff May 16, 23, 201414-01537M

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CASE NO.: 2013-CA-006892 STONECREST INCOME & OPPORTUNITY, FUND-I, LLC, Plaintiff, vs. ISIDRO HERNANDEZ; ET. AL., Defendants. NOTICE is hereby given that pursuant to the Final Judgment of Foreclosure	entered in the cause pending in the Circuit Court of the Twelfth Judicial Circuit, in and for Manatee County, Florida, Case No. 2013-CA-006892, in which STONECREST INCOME & OPPORTUNITY FUND-I, LLC, is Plaintiff, and Isidro Hernandez, Maria Ramirez, Palisades Collections, LLC, State of Florida-Department of Re- venue, Manatee County Clerk of Court, Manatee County, and all unknown parties claiming interests by, through, under or against a named defendant to this action, or having or claiming to
--	--

FIRST INSERTION	FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA CASE NO.: 2012-CA-008353 CIRCUIT CIVIL D FIFTH THIRD BANK, AN OHIO BANKING CORPORATION, AS SUCCESSOR BY MERGER TO FIFTH THIRD BANK, A MICHIGAN BANKING CORPORATION, AS SUCCESSOR IN INTEREST TO R-G CROWN BANK, Plaintiff, vs. JOHN M. GEORGI, ET AL. Defendants, NOTICE IS GIVEN that, in accordance with the Plaintiff's Final Judgment of Foreclosure entered on May 5, 2014 in the above-styled cause, the property will be sold to the highest and best bid- der for cash on June 5, 2014 at 11:00 A.M. or as soon as possible thereafter, at www.manatee.realforeclose.com, the following described property: TRACT 64 IN SECTION 20, TOWNSHIP 35 SOUTH, RANGE 20 EAST POMELLO PARK, AS PER PLAT THERE- OF, RECORDED IN PLAT BOOK 6, PAGE 61, OF THE PUBLIC RECORDS OF MAN- ATEE COUNTY, FLORIDA. LESS LANDS TAKEN FOR PLATTED ROAD RIGHT-OF- WAYS, AND ALSO LESS THE SOUTH 50 FEET. Property Address: 21607 62nd Ave East, Bradenton, FL 34211. 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 Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (7) days before your sched- uled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. Dated: 5/13/14 MICHELLE A. DE LEON FLORIDA BAR NO. 068587 Erin N. Prete, Esquire Florida Bar No.: 59274 Quintairos, Prieto, Wood & Boyer, P.A. 255 S. Orange Ave., Ste. 900 Orlando, FL 32801-3454 (407) 872-6011 (407) 872-6012 Facsimile E-mail: servicecopies@qpwbaw.com E-mail: eprete@qpwbaw.com Matter # 71445 May 16, 23, 201414-01584M	NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA CASE NO.: 2012-CA-006867 BANK OF AMERICA, N.A., ETC., Plaintiff, v. DEREK R. SMITH, et. al., Defendants. NOTICE is hereby given that pursuant to the Final Judgment of Foreclosure entered in the cause pending in the Circuit Court of the Twelfth Judicial Circuit, in and for Manatee County, Florida, Case No. 2012CA006867, in which BANK OF AMERICA, N.A., is Plaintiff, and Derek R. Smith; Alice N. Kuhlman; Maya D. Smith; Sonoma Townhome Homeowners Association, Inc. and Sonoma Single Family Hom- eowners Association, Inc., are Defen- dants, the Clerk of Court for Manatee County, Florida will sell the following described property situated in Manatee County, Florida: Lot 72, Sonoma Phase I, accord- ing to the map or plat thereof, as recorded in Plat Book 49, Page(s) 142 through 158, inclu- sive, of the Public Records of Manatee County, Florida. Together with an undivided percent- age interest in the common elements pertaining thereto at public sale, to the highest and best bidder for cash at 11:00 a.m. on the 12th day of June, 2014, at www.manatee.realforeclose. com Any person claiming 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 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741- 4062, at least seven (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 seven (7) days; if you are hearing or voice impaired, call 711. DATED this 7th day of May, 2014. CAMERON H.P. WHITE Florida Bar No. 021343 cwhite@southmilhausen.com JASON R. HAWKINS Florida Bar No. 011925 jhawkins@southmilhausen.com LINDSEY M. DAVIS Florida Bar No. 065711 ldavis@southmilhausen.com South Milhausen, P.A. 1000 Legion Place, Suite 1200 Orlando, Florida 32801 Telephone: (407) 539-1638 Facsimile: (407) 539-2679 Attorneys for Plaintiff May 16, 23, 201414-01525M

FIRST INSERTION	FIRST INSERTION
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CASE NO. 2012 CA 007342 WELLS FARGO BANK, N.A Plaintiff(s), vs. STEVE ANGELLO A/K/A STEVEN ANGELLO; DONA ANGELLO; et al., Defendant(s). NOTICE IS HEREBY GIVEN that Sale will be made pursuant to an Order or Final Summary Judgment. Final Judg- ment was awarded on April 30, 2014 in Civil Case No.: 2012 CA 007342 of the Circuit Court of the TWELFTH Judicial Circuit in and for MANATEE County, Florida, wherein, WELLS FARGO BANK, N.A is the Plaintiff, and, STEVE ANGELLO A/K/A STE- VEN ANGELLO; DONA ANGELLO; LENNAR HOMES, INC., A FLORIDA CORPORATION; UNKNOWN TEN- ANTS #1 NKA CINDY KOVACH; HERITAGE HARBOUR MASTER ASSOCIATION. INC; TOWNHOMES AT LIGHTHOUSE COVE COM- MONS ASSOCIATION, INC; AND UNKNOWN TENANT(S) IN POSSES- SION are Defendants. The clerk of the court, R.B. "Chips" Shore, will sell to the highest bidder for cash online at www.manatee.real- foreclose.com at 11:00 AM on May 29, 2014, the following described real prop- erty as set forth in said Final summary Judgment, to wit: UNIT NO. 2401, BUILDING NO. 24, THE TOWNHOMES AT LIGHTHOUSE COVE II, A	CONDOMINIUM ACCORD- ING TO THE DECLARA- TION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 2096, PAGE 1874, OF THE PUBLIC RECORDS OF MAN- ATEE COUNTY, FLORIDA, AND ANY AND ALL AMEND- MENTS THERETO. 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or im- mediately upon receiving this notifica- tion if the time before the scheduled ap- pearance is less than seven (7) days; if you are hearing or voice impaired, call 711. DATED this 13 day of May, 2014. BY: Nalini Singh, Esq. FL Bar# 43700 Aldridge Connors, LLP Attorney for Plaintiff(s) 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Phone: 561.392.6391 Fax: 561.392.6965 Primary E-Mail: ServiceMail@aclawllp.com 1175-1155 May 16, 23, 201414-01587M

pertaining thereto at public sale, to the highest and best bidder for cash at 11:00 a.m., on the 5th day of June, 2014, sales are online at www.manatee. realforeclose.com. Any person claiming 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. DATED this 9 day of May, 2014. CAMERON H.P. WHITE Florida Bar No. 021343 cwhite@southmilhausen.com
--	--

FIRST INSERTION	FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR MANATEE COUNTY CIVIL DIVISION Case No. 41-2012-CA-006274 USDV FUND LP Plaintiff, vs. SUZETTE MIRSKY, CITIBANK, NA, WATER OAK HOMEOWNER'S ASSOCIATION OF MANATEE, INC., UNKNOWN TENANT "A" RESIDING AT 6737 64TH TERRACE E, BRADENTON, FL 34203, UNKNOWN OCCUPANT "B" RESIDING AT 6737 64TH TERRACE E, BRADENTON, FL 34203, AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on April 9, 2014, in the Circuit Court of Manatee County, Florida, The Clerk of the Court will sell the property situated in Manatee County, Florida described as: LOT 124, WATER OAK, UNIT ONE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 36, PAGES 136 THROUGH 142, INCLUSIVE, OF THE PUB- LIC RECORDS OF MANATEE COUNTY, FLORIDA. and commonly known as: 6737 64TH TERRACE E, BRADENTON, FL 34203; including the building, appur- tenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Manatee County public auction website at, www.mana- tee.realforeclose.com, on June 10, 2014 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 Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (7) days before your sched- uled 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. Richard B. Shore, III By: Frances Grace Cooper, Esquire Attorney for Plaintiff Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 327599/1343356/jlh May 16, 23, 201414-01534M	NOTICE OF SALE IN THE COUNTY COURT OF THE 12TH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CASE NO: 2013-CC-004574 DIV: 2 CRYSTAL LAKES HOMEOWNERS ASSOCIATION OF MANATEE, INC., a not-for-profit Florida corporation, Plaintiff, vs. LAN TRAN; UNKNOWN SPOUSE OF LAN TRAN; AND UNKNOWN TENANT(S), Defendants. NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment en- tered in this cause, in the County Court of Manatee County, Florida, I will sell all the property situated in Manatee County, Florida described as: Lot 187, CRYSTAL LAKES, ac- cording to the Plat thereof as recorded in Plat Book 47, Pages 1-14, of the Public Records of Ma- natee County, Florida, and any subsequent amendments to the aforesaid. at public sale, to the highest and best bidder, for cash, via Internet at www. manatee.realforeclose.com at 11:00 A.M. on June 12, 2014. IF THIS PROPERTY IS SOLD AT PUBLIC AUCTION, THERE MAY BE ADDITIONAL MONEY FROM THE SALE AFTER PAYMENT OF PER- SONS WHO ARE ENTITLED TO BE PAID FROM THE SALE PROCEEDS PURSUANT TO THIS FINAL JUDG- MENT. IF YOU ARE A SUBORDINATE LIENHOLDER CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTI- TLED TO ANY REMAINING FUNDS. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (7) days before your sched- uled 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. By BRANDON K. MULLIS, ESQ. Attorney for Plaintiff MANKIN LAW GROUP E-Mail: Service@MankinLawGroup.com 2535 Landmark Drive, Suite 212 Clearwater, FL 33761 (727) 725-0559 FBN: 0023217 May 16, 23, 201414-01559M

FIRST INSERTION	FIRST INSERTION
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CASE NO. 2012 CA 002930 DEUTSCHE BANK NATIONAL TRUST COMPANY, FORMERLY KNOWN AS BANKERS TRUST COMPANY OF CALIFORNIA, N.A., AS TRUSTEE FOR AMERICAN HOME MORTGAGE INVESTMENT TRUST 2007-1 Plaintiff(s), vs. MICHAEL G MIERSWA; et al., Defendant(s). NOTICE IS HEREBY GIVEN that Sale will be made pursuant to an Order or Final Summary Judgment. Final Judg- ment was awarded on April 22, 2014 in Civil Case No.: 2012 CA 002930 of the Circuit Court of the TWELFTH Judicial Circuit in and for MANATEE County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, FORMERLY KNOWN AS BANKERS TRUST COMPANY OF CALIFORNIA, N.A., AS TRUSTEE FOR AMERICAN HOME MORTGAGE INVESTMENT TRUST 2007-1 is the Plaintiff, and, MI- CHAEL G MIERSWA; KATHERINE ANN MIERSWA; AND UNKNOWN TENANT(S) IN POSSESSION are De- fendants. The clerk of the court, R.B. "Chips" Shore, will sell to the highest bidder for cash online at www.manatee.realfore- close.com at 11:00 AM on June 3, 2014, the following described real property as set forth in said Final summary Judg- ment, to wit: LOT 9 OF PHILLIPS AND AL- LEN'S RE-SUBDIVISION OF W.H. VANDERIPE'S SUBDI-	VISION OF THE S ¼ OF THE NW ¼ OF THE SE ¼ AND U.S. LOTS 1 AND 2 OF SECTION 9, TOWNSHIP 34 SOUTH, RANGE 28 EAST, AS PER PLAT HEREOF RECORDED IN PLAT BOOK 1, PAGE 308, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA. ANY PERSON CLAIMING AN IN- TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. DATED this 13 day of MAY, 2014. BY: Nalini Singh, Esq. FL Bar# 43700 Aldridge Connors, LLP Attorney for Plaintiff(s) 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Phone: 561.392.6391 Fax: 561.392.6965 Primary E-Mail: ServiceMail@aclawllp.com 1221-848B May 16, 23, 201414-01586M

the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. DATED this 9 day of May, 2014. CAMERON H.P. WHITE Florida Bar No. 021343 cwhite@southmilhausen.com	JASON R. HAWKINS Florida Bar No. 011925 jhawkins@southmilhausen.com LINDSEY M. DAVIS Florida Bar No. 065711 ldavis@southmilhausen.com South Milhausen, P.A. 1000 Legion Place, Suite 1200 Orlando, Florida 32801 Telephone: (407) 539-1638 Facsimile: (407) 539-2679 Attorneys for Plaintiff May 16, 23, 201414-01551M
--	---

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 41-2013-CA-005661 DIVISION: B WELLS FARGO BANK, N.A. AS TRUSTEE FOR WAMU MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-PR1 TRUST, Plaintiff, vs. RICHARD N. TURNER A/K/A RICHARD N. TURNER JR. , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated May 5, 2014 and entered in Case No. 41-2013-CA-005661 of the Circuit Court of the TWELFTH Judicial Circuit in and for MANATEE County, Florida wherein WELLS FARGO BANK, N.A. AS TRUSTEE FOR WAMU MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2006-PR1 TRUST is the Plaintiff and RICHARD N. TURNER A/K/A RICHARD N. TURNER JR.; ROBIN D TURNER A/K/A R. DENISE TURNER; WELLS FARGO BANK, N.A. SUCCESSOR BY MERGER OF WACHOVIA BANK, NATIONAL BANK; UNITED STATES OF AMERICA, DEPT. OF INTERNAL REVENUE; are the Defendants, The Clerk will sell to the highest and best bidder for cash at on the Internet at: www.manatee.realforeclose.com at 11:00AM, on the 5th day of August, 2014, the
FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CASE NO. 2013CA4498 KATLINE REALTY CORP., Plaintiff, vs. WARREN G. BERGSTRESSER a/k/a WARREN G. BERGSTRESSER, II and CHERI L. BERGSTRESSER a/k/a CHERYL L. BERGSTRESSER, PHILLIP ASHLEY BERGSTRESSER, CARLTON EDWARD BERGSTRESSER, DIANA BERGSTRESSER MASHKE, et al, Defendants NOTICE IS HEREBY GIVEN pursuant to the Uniform Final Judgment of Mortgage Foreclosure entered on May 13, 2014, in the above noted case, that R. B. "Chips" Shore, the Clerk of Court of Manatee County, Florida will sell the following described property situated in Manatee County, Florida, to wit: SEE ATTACHED EXHIBIT "A" EXHIBIT A A parcel of land lying in Section 19, Township 35 South, Range 19 East, of Manatee County, Florida, more particularly described as follows: Commence at a concrete monument, said monument being the Southwest corner of the Southwest 1/4 of said Section 19; Thence North 00°13'42" West along the West line of Southwest 1/4 of said Section 19, a distance of 1,330.09 feet to a concrete monument being the Northwest corner of the Southwest 1/4 of the Southwest quarter of said Section 19; Thence South 89°18'52" East along the North line of the Southwest 1/4 of the Southwest 1/4, a distance of 544.70 feet to a concrete monument, said monument being the Point of Beginning; Thence continue along said line South 89°18'52" East, a distance of 595.00 feet to a concrete monument, said monument being the Northeast corner of the Southwest 1/4 of the Southwest 1/4 of said Section 19; Thence South 00°14'25" East along the East line of the Southwest 1/4 of the Southwest 1/4 of said Section 19, a distance of 711.45 feet to a concrete monument known

following described property as set forth in said Final Judgment:
LOTS 29 AND 30, LESS THE EAST 21.5 FEET THEREOF, YARBOROUGH SUBDIVISION, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 2, PAGE 112, OF THE PUBLIC RECORDS OF MANATEE COUNTY FLORIDA.

A/K/A 1417 27TH STREET W, BRADENTON, FL 342050000
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
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
F13012434
May 16, 23, 2014 14-01538M

FIRST INSERTION
AMENDED NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA Case No: 2011-CA-008452-AX BANK OF AMERICA, Plaintiff, vs. CARLOS J. GAMBOA, ET AL. Defendants. NOTICE IS HEREBY GIVEN that pursuant the Final Judgment of Foreclosure dated February 20, 2013, and entered in Case No. 2011-CA-008452-AX of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida wherein BANK OF AMERICA, is the Plaintiff and CARLOS J. GAMBOA, ET AL., are the Defendant's, I will sell to the highest and best bidder for cash www.manatee.realforeclose.com at 9:00AM on June, 4, 2014 the following described property set forth in said Final Judgment, to wit: LOT 4051, OF CASCADES AT SARASOTA, PHASE IV, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 46, PAGES 191 THROUGH 197, OF THE PUBLIC RECORDS OF MANATEE 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 same with the Clerk of Court within sixty (60) days after the Foreclosure Sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. DATED May 13, 2014 /s/ Nancy Alvarez Nancy Alvarez, Esq. Florida Bar No. 068122 Lender Legal Services, LLC 201 East Pine Street, Suite 730 Orlando, Florida 32801 Tel: (407) 730-4644 Fax: (888) 337-3815 Attorney for Plaintiff nalvarez@lenderlegal.com EService@LenderLegal.com May 16, 23, 2014 14-01591M
FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 41-2011-CA-007604 DIVISION: B WELLS FARGO BANK N.A., Plaintiff, vs. RUSSELL G. MOORE AS TRUSTEE FOR THE RUSSELL G. MOORE REVOCABLE TRUST DATED FEBRUARY 7, 2006 , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated May 5, 2014 and entered in Case No. 41-2011-CA-007604 of the Circuit Court of the TWELFTH Judicial Circuit in and for MANATEE County, Florida wherein WELLS FARGO BANK N.A. is the Plaintiff and RUSSELL G. MOORE AS TRUSTEE FOR THE RUSSELL G. MOORE REVOCABLE TRUST DATED FEBRUARY 7, 2006; TENANT #1 N/K/A SUSAN BAILEY, TENANT #2 N/K/A WILLIAM BAILEY, TENANT #3, and TENANT #4 are the Defendants, The Clerk will sell to the highest and best bidder for cash at on the Internet at: www.manatee.realforeclose.com at 11:00AM, on the 1st day of July, 2014, the following described property as set forth in said Final Judgment: TRACT 38, MYAKKA WOODS PHASE II A PARCEL OF LAND LYING IN SECTION 8, TOWNSHIP 35 SOUTH, RANGE 22

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA, CIVIL ACTION CASE NO.: 2012 CA 006207 BANK OF AMERICA, N.A., Plaintiff vs. TRACY F. SCOTT, et al. Defendant(s) Notice is hereby given that, pursuant to a Uniform Final Judgment of Foreclosure, dated April 30, 2014, entered in Civil Case Number 2012 CA 006207, in the Circuit Court for Manatee County, Florida, wherein BANK OF AMERICA, N.A. is the Plaintiff, and TRACY F. SCOTT, et al., are the Defendants, Manatee County Clerk of Court will sell the property situated in Manatee County, Florida, described as: LOT 10 RUBY'S LAKEVIEW SUBDIVISION AS PER PLAT THEREOF RECORDED IN PLAT BOOK 10, PAGE 75 OF THE PUBLIC RECORDS OF MANATEE COUNTY,FLORIDA. at public sale, to the highest and best bidder, for cash, at www.manatee.realforeclose.com at 11:00 AM, on the 30th day of September, 2014. 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated: May 12, 2014 By:/S/Mark Morales Mark Morales, Esquire (FBN 64982) FLORIDA FORECLOSURE ATTORNEYS, PLLC 4855 Technology Way, Suite 500 Boca Raton, FL 33431 (727) 446-4826 emailservice@ffapllc.com Our File No: CA12-03267 /OA May 16, 23, 2014 14-01557M
FIRST INSERTION
EAST, MANATEE COUNTY, FLORIDA BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHWEST CORNER OF SAID SECTION 8; THENCE NORTH 87 DEGREES 20 MINUTES 19 SECONDS EAST , ALONG THE SOUTH LINE OF SAID SECTION 8, A DISTANCE OF 84.02 FEET TO THE EAST RIGHT-OF-WAY LINE OF WINGATE ROAD; THENCE NORTH 01 DEGREES 32 MINUTES 03 SECONDS WEST, ALONG SAID RIGHT-OF-WAY LINE, BEING PARALLEL TO AND 84.00 FEET EAST OF THE WEST LINE OF SAID SECTION 8, A DISTANCE OF 4173.26 FEET; THENCE NORTH 89 DEGREES 38 MINUTES 33 SECONDS EAST, 2200.00 FEET FOR A POINT OF BEGINNING; THENCE CONTINUE NORTH 89 DEGREES 38 MINUTES 33 SECONDS EAST, 2928.22 FEET; THENCE NORTH 00 DEGREES 18 MINUTES 56 SECONDS EAST, 200.00 FEET; THENCE SOUTH 89 DEGREES 38 MINUTES 38 SECONDS WEST, 2934.68 FEET; THENCE SOUTH 01 DEGREES 32 MINUTES 03 SECONDS EAST, 200.10 FEET TO THE POINT OF BEGINNING. TOGETHER WITH AN EASEMENT FOR INGRESS,

FIRST INSERTION
AMENDED NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CASE NO.: 41 2011 CA 006142 AX DLJ MORTGAGE CAPITAL, INC., Plaintiff, vs. WILLIAM J. KONKOL, et al., Defendants. NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment of Foreclosure entered on May 16, 2013, in the above-captioned action, the following property situated in Manatee County, Florida, described as: LOT 157, OF LEXINGTON, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 42, AT PAGE 155 OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA. Also described as 5711 114TH Drive East, Parrish, Florida 34219. shall be sold by the Clerk of Court on the 28th day of May, 2014 on-line at 11:00 a.m. (Eastern Time) at www.manatee.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. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. TAMARA C. WASSERMAN, ESQ. Florida Bar # 95073 email: twasserman@storeylawgroup.com Storey Law Group, P.A. 3191 Maguire Blvd Ste 257 Orlando, Florida 32803 Phone: 407-488-1225 Fax: 407-488-1177 Attorney for CHRISTIANA TRUST May 16, 23, 2014 14-01544M
FIRST INSERTION
EGRESS AND UTILITIES OVER THE SOUTH 20 FEET OF THE FOLLOWING DESCRIBED PROPERTY: COMMENCE AT THE SOUTHWEST CORNER OF SAID SECTION 8; THENCE NORTH 87 DEGREES 20 MINUTES 19 SECONDS EAST, ALONG THE SOUTH LINE OF SAID SECTION 8, A DISTANCE OP 84.02 FEET TO THE EAST RIGHT-OF-WAY LINE OF WINGATE ROAD; THENCE NORTH 01 DEGREES 32 MINUTES 03 SECONDS WEST, ALONG SAID RIGHT-OF-WAY LINE, BEING PARALLEL TO AND 84.00 FEET EAST OF THE WEST LINE OF SAID SECTION 8, A DISTANCE OF 4173.25 FEET FOR A POINT OF BEGINNING; THENCE CONTINUE NORTH 01 DEGREES 32 MINUTES 93 SECONDS WEST, ALONG SAID RIGHT-OF-WAY LINE, A DISTANCE OF 200.01 FEET TO A POINT LYING SOUTH 01 DEGREES 32 MINUTES 03 SECONDS EAST, 1129.60 FEET AND NORTH 89 DEGREES 38 MINUTES 13 SECONDS EAST, 84.02 FEET OF THE NORTHWEST CORNER OF SAID SECTION 8; THENCE NORTH 89 DEGREES 38 MINUTES 38 SECONDS EAST, 1173.36 FEET; THENCE NORTH 89 DEGREES 38 MINUTES 38

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA, CIVIL ACTION CASE NO.: 2012 CA 004448 BANK OF AMERICA, N.A., Plaintiff vs. UNKNOWN HEIRS OF DOMINGO SANCHEZ, et al. Defendant(s) Notice is hereby given that, pursuant to a Final judgment of Foreclosure, dated April 25, 2014, entered in Civil Case Number 2012 CA 004448, in the Circuit Court for Manatee County, Florida, wherein BANK OF AMERICA, N.A. is the Plaintiff, and UNKNOWN HEIRS OF DOMINGO SANCHEZ, et al., are the Defendants, Manatee County Clerk of Court will sell the property situated in Manatee County, Florida, described as: LOT 4, OVERSTREET PARK, FIRST ADDITION, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 7, PAGE 72, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA. at public sale, to the highest and best bidder, for cash, at www.manatee.realforeclose.com at 11:00 AM, on the 26th day of August, 2014. 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated: May 7, 2014 By:/S/Mark Morales Mark Morales, Esquire (FBN 64982) FLORIDA FORECLOSURE ATTORNEYS, PLLC 4855 Technology Way, Suite 500 Boca Raton, FL 33431 (727) 446-4826 emailservice@ffapllc.com Our File No: CA12-00812 /OA May 16, 23, 2014 14-01517M
FIRST INSERTION
SECONDS EAST, 1026.64 FEET; THENCE SOUTH 01 DEGREES 32 MINUTES 03 SECONDS EAST, 200.10 FEET; THENCE SOUTH 89 DEGREES 38 MINUTES 33 SECONDS WEST, 2200.00 FEET TO THE POINT OF BEGINNING. A/K/A 4817 WINGATE ROAD, MYAKKA CITY, FL 34252-0000 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 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. 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 F11020925 May 16, 23, 2014 14-01530M

FIRST INSERTION	FIRST INSERTION	FIRST INSERTION
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE TWELFTH CIRCUIT COURT FOR MANATEE COUNTY, FLORIDA. CIVIL DIVISION CASE NO. 412012CA002124XXXXXX THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK,AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2006-OA8, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA8, Plaintiff, vs. CRAIG E. MARQUETTE; LYNN L. MARQUETTE; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR AMERICA'S WHOLESALE LENDER MIN NO. 1000157-0006709983-4; 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, Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated April 22, 2014, and entered in Case No. 412012CA002124XXXXXX of the Circuit Court in and for Manatee County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK,AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2006-OA8, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA8 is Plaintiff and CRAIG E. MARQUETTE; LYNN L. MARQUETTE; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR AMERICA'S WHOLESALE LENDER MIN NO. 1000157-0006709983-4; 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, RICHARD "CHIPS" B. SHORE, III, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at website of www.manatee.realforeclose.com,11:00 a.m. on the 22nd day of August, 2014, the following described property as set forth in said Order or Final Judgment, to-wit: LOT 35, BLOCK 75, COUNTRY CLUB ADDITION TO WHITFIELD ESTATES, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 7, PAGE 82, OF THE PUBLIC RECORDS OR MANATEE COUNTY, FLORIDA. ALSO: COMMENCING AT THE SW CORNER OF SAID LOT 35, BLOCK 75, SAID POINT BEING THE POINT OF BEGINNING; THENCE S 27°46'26" W, A DISTANCE
OR 34.37 FEET; THENCE N 27°41'06" W, A DISTANCE OF 65.38 FEET; THENCE N 27°46'26" E, A DISTANCE OF 14.03 FEET; THENCE S 89°51'58" E, A DISTANCE OF 40.23 FEET (40' PLAT); THENCE S 0°32'06" W, A DISTANCE OF 39.80 FEET (40' PLAT) TO THE POINT OF BEGINNING; ALSO THAT PART OF LOT 36, BLOCK 75, DESCRIBED AS: COMMENCING AT THE NE CORNER OF SAID LOT 36, BLOCK 75, COUNTRY CLUB ADDITION TO WHITFIELD ESTATES, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 7, PAGE 82, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA, SAID POINT BEING THE POINT OF BEGINNING; THENCE S 35°53'49" W, A DISTANCE OF 154.45 FEET; THENCE N27°46'26" E, A DISTANCE OF 141.40 FEET; THENCE N 90°00'00" E, A	DISTANCE OF 24.67 FEET TO THE POINT OF BEGINNING; ALSO THAT PART OF LOT 34, BLOCK 75, DESCRIBED AS: COMMENCING AT THE NE CORNER OF SAID LOT 34, BLOCK 75, SAID POINT BEING THE POINT OF BEGINNING; THENCE S 0°29'06" W, A DISTANCE OF 50.00 FEET; THENCE S 71°50'57" W, A DISTANCE OF 79.51 FEET; THENCE S 74°51'27" W, A DISTANCE OF 77.49 FEET; THENCE N 57°47'02" E, A DISTANCE OF 178.22 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. Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at	least 5 days prior to the sale. If you are a person with a disability who needs any accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. DATED at Bradenton, Florida, on 5/6, 2014. By: Kathleen E. Angione Florida Bar No. 175651 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 6168-115186 CAA May 16, 23, 2014 14-01522M

FIRST INSERTION	
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA CASE No.: 2012 CA 002074 DEUTSCHE BANK NATIONAL TRUST COMPANY AS TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT DATED AS OF JANUARY 1, 2007, GSAMP TRUST 2007 FMI, MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2007 FMI, Plaintiff, vs. George F. McKittrick, Gina L. McKittrick, Mortgage Electronic Registration Systems, Inc. as nominee for Fremont Investment & Loan, Neighborhood Services Department of Manatee County, Defendants. NOTICE OF SALE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure dated April 22, 2014, and entered in Case No. 2012 CA 002074 of the Circuit Court of the 12th Judicial Circuit in and for Manatee County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COM- PANY AS TRUSTEE UNDER THE POOLING AND SERVICING AGREE- MENT DATED AS OF JANUARY 1, 2007, GSAMP TRUST 2007 FMI, MORTGAGE PASS THROUGH CER- TIFICATES, SERIES 2007 FMI, is Plaintiff and George F. McKittrick, Gina L. McKittrick, Mortgage Electronic Re- gistration Systems, Inc. as nominee for Fremont Investment & Loan, Neigh- borhood Services Department of Manatee County, are Defendants, I will sell to the highest and best bidder for cash via online at www.manatee.realforeclose.com at 11:00 A.M. on the 3rd day of June, 2014, the following described	property as set forth in said Summary Final Judgment, to wit: Lot 124, Clearview Manor, Unit 5, according to the plat thereof, recorded in Plat Book 13, Page 78 of the Public Records of Manatee County. Property Address: 3212 W 31st Street, Bradenton, FL 34205. 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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 13th day of May, 2014. Clarfield, Okon, Salomone, & Pincus, P.L. By: Deborah Berg, Esq. Bar #51943 Clarfield, Okon, Salomone, & Pincus, P.L. 500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401 (561) 713-1400 – pleadings@cosplaw.com May 16, 23, 201414-01575M

FIRST INSERTION	
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA CASE No.: 2012-CA-006725 (NC) THE BANK OF NEW YORK MELLON f/k/a THE BANK OF NEW YORK AS SUCCESSOR TRUSTEE FOR JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF EQUITY ONE ABS, INC., MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-1, Plaintiff, vs. ELSIE JOHNSON AND GENEVIA WINNINGHAM, Defendants. NOTICE OF SALE IS HEREBY GIV- EN pursuant to a Uniform Final Judg- ment of Foreclosure dated April 1, 2014, and to an order rescheduling foreclo- sure sale, dated April 30, 2014, and entered in Case No. 2012-CA-006725 (NC) of the Circuit Court of the 12th Judicial Circuit in and for Manatee County, Florida, wherein THE BANK	OF NEW YORK MELLON f/k/a THE BANK OF NEW YORK AS SUCCE- SOR TRUSTEE FOR JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR THE BENEFIT OF THE CER- TIFICATEHOLDERS OF EQUITY ONE ABS, INC., MORTGAGE PASS- THROUGH CERTIFICATES, SERIES 2004-1, is Plaintiff and ELSIE JOHN- SON AND GENEVIA WINNING- HAM, are Defendants, I will sell to the highest and best bidder for cash via on- line at www.manatee.realforeclose.com at 11:00 A.M. on the 4th day of June, 2014, the following described property as set forth in said Uniform Final Judg- ment, to wit: Lot 5 of Block C of Jernigan's Subdivision, as per plat thereof recorded in Plat Book 2, page 142, of the Public Records of Manatee County, Florida. Street Address: 5414 E 16th St, Bradenton, FL 34203 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

FIRST INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR MANATEE COUNTY CIVIL DIVISION CASE NO. 41-2013-CA-001809-XXXX-AX JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. DANIELLE GAFFNEY A/K/A DANIELLE M. GAFFNEY; UNKNOWN SPOUSE OF DANIELLE GAFFNEY A/K/A DANIELLE M. GAFFNEY; CHRISTOPHER LISINSKI; UNKNOWN SPOUSE OF CHRISTOPHER LISINSKI; 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); THE BUILDING AND DEVELOPMENT	SERVICES DEPARTMENT OF MANATEE COUNTY; CLERK OF THE COURT OF MANATEE COUNTY; 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 Fore- closure entered on 02/03/2014 in the above-styled cause, in the Circuit Court of Manatee County, Florida, the office of R.B. Chips Shore clerk of the circuit court will sell the property situate in Manatee County, Florida, described as: Lot 11, less the East 45 feet, and the East 37 1/2 feet of Lot 12, RIDGECREST SUBDIVISION, as per plat thereof recorded in Plat Book 8, Page 111, of the Pub- lic Records of Manatee County, Florida. at public sale, to the highest and best bidder, for cash, <a 183="" 44="" 815="" 978"="" data-label="Complex-Block" href="http://www.manatee.real-</td></tr></table></div><div data-bbox="><div><div>HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER FOR MORE INFORMATION, CALL: Hillsborough, Pasco (813) 221-9505 Pinellas (727) 447-7784 Manatee, Sarasota, Lee (941) 906-9386 Orange County (407) 654-5500 Collier (239) 263-0122 Charlotte (941) 249-4900 Or e-mail: legal@businessobserverfl.com</div><div>Business Observer</div><div>1V4657</div></div>

FIRST INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR MANATEE COUNTY CIVIL DIVISION CASE NO. 41-2013-CA-001266-XXXX-AX FIFTH THIRD MORTGAGE COMPANY, Plaintiff, vs. RANDAL A WUTESKA; UNKNOWN SPOUSE OF RANDAL A WUTESKA ; MELISSA SHEPSKI; UNKNOWN SPOUSE OF MELISSA SHEPSKI; 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); BAHIA VISTA HOMEOWNERS CORPORATION ; 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 Fore- closure entered on 05/05/2014 in the above-styled cause, in the Circuit Court of Manatee County, Florida, the office	of R.B. Chips Shore clerk of the circuit court will sell the property situate in Manatee County, Florida, described as: LOT 19, UNIT 1, BAHIA VISTA SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 17, PAGE 24, OF THE PUBLIC RE- CORDS OF MANATEE COUN- TY, FLORIDA. at public sale, to the highest and best bidder, for cash, www.manatee.realforeclose.com at 11:00 AM, on June 5, 2014 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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 Date: 05/12/2014 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 146996 May 16, 23, 201414-01565M

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2009 CA 010723 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE OF THE INDYMAC INDX MORTGAGE TRUST 2007-AR15, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-AR15 UNDER THE POOLING AND SERVICING AGREEMENT DATED JUNE 1, 2007, Plaintiff, vs. ELIZABETH PRITCHARD; DANIEL J. PRITCHARD AKA DANIEL PRITCHARD; et. AL Defendant(s). NOTICE IS HEREBY GIVEN pur- suant to a Final Judgment of Fore- closure dated March 20, 2013, and entered in 2009 CA 010723 of the Circuit Court of the TWELFTH Judi- cial Circuit in and for Manatee County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS	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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 13th day of May, 2014. Clarfield, Okon, Salomone, & Pincus, P.L. By: Grant J. Gisondo, Esq. FBN# 089042 Clarfield, Okon, Salomone, & Pincus, P.L. 500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401 (561) 713-1400 – pleadings@cosplaw.com May 16, 23, 201414-01574M

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 41 2010 CA 006291 CitiMortgage, Inc., Successor by Merger to First Nationwide Mortgage Corporation, Plaintiff, vs. Matthew Poirier AKA Matthew J. Poirier; Unknown Spouse of Matthew Poirier AKA Matthew J. Poirier; Edna C. Wright; Unknown Spouse of Kandice McKenney; Joan R. Poirier; Shadow Brook Condominium Owner's Association, Inc., Defendants. NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclosure dated April 2, 2014, entered in Case No. 41 2010 CA 006291 of the Circuit Court of the Twelfth Judicial Circuit, in and for Manatee County, Florida, wherein CitiMortgage, Inc., Succes- sor by Merger to First Nationwide Mortgage Corporation is the Plaintiff and Matthew Poirier AKA Matthew J. Poirier; Unknown Spouse of Matthew Poirier AKA Matthew J. Poirier; Edna	foreclose.com at 11:00 AM, on June 6, 2014 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or im- mediately upon receiving this notifica- tion if the time before the scheduled ap- pearance is less than seven (7) days; if you are hearing or voice impaired, call 711. ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 Date: 05/12/2014 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 142431 May 16, 23, 201414-01568M

FIRST INSERTION	
HOMEOWNERS' ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIM- ING 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 DE- SCRIBED, are Defendants, RICHARD "CHIPS" B. SHORE, III, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at website of www.manatee.realforeclose.com , 11:00 a.m. on the 24th day of June, 2014, the following described property as set forth in said Order or Final Judgment, to-wit: LOT 167, RIVER PLANTA- TION PHASE I, ACCORD- ING TO THE MAP OR PLAT THEREOF, AS RECORDED	CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, Defendants. NOTICE IS HEREBY GIVEN pursu- ant to an Order or Summary Final Judgment of foreclosure dated Decem- ber 20, 2013, and entered in Case No. 412012CA003574XXXXXX of the Cir- cuit Court in and for Manatee County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CER- TIFICATES, SERIES 2006-25 is Plain- tiff and RAFAEL MORFIN; MARTHA ADA MORFIN; RIVER PLANTATION

FIRST INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR MANATEE COUNTY CIVIL DIVISION CASE NO. 41-2011-CA-005270-XXXX-AX GREEN TREE SERVICING LLC, Plaintiff, vs. JENNIFER HOWARD; UNKNOWN SPOUSE OF JENNIFER HOWARD; 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); CREEKWOOD MASTER ASSOCIATION, INC. ; CREEKSIDE AT CREEKWOOD 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 Fore- closure entered on 03/06/2013 in the above-styled cause, in the Circuit Court of Manatee County, Florida, the office of R.B. Chips Shore clerk of the circuit court will sell the property situate in	Manatee County, Florida, described as: LOT 120, CREEKWOOD, PHASE TWO, SUBPHASE G AND H, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 29, PAGES 194 THROUGH 201, OF THE PUB- LIC RECORDS OF MANATEE COUNTY, FLORIDA. at public sale, to the highest and best bidder, for cash, www.manatee.realforeclose.com at 11:00 AM, on June 5, 2014 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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 Date: 05/12/2014 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 98239 May 16, 23, 201414-01566M

FIRST INSERTION	
TRUSTEE OF THE INDYMAC INDX MORTGAGE TRUST 2007-AR15, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007- AR15 UNDER THE POOLING AND SERVICING AGREEMENT DATED JUNE 1, 2007 is the Plaintiff and ELIZABETH PRITCHARD; DAN- IEL J. PRITCHARD AKA DANIEL PRITCHARD; JPMORGAN CHASE BANK, NATIONAL ASSOCIATION; ERNO GYORK; EX FLOORATION, INC; THE LANDINGS AT WATER- LEFE PROPERTY OWNERS ASSOCI- ATION, INC; WATERLEFE MASTER PROPERTY OWNERS' ASSOCIA- TION INC are the Defendant(s). R.B. Shore III as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.manatee.realforeclose.com , at 11:00 AM, on June 03, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 10, BLOCK 25, WATER- LEFE GOLF & RIVER CLUB, UNIT 11, ACCORDING TO THE PLAT THEREOF, AS RE- CORDED IN PLAT BOOK 39, PAGE(S) 67-75, OF THE PUB-	LIC RECORDS OF MANATEE 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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 8 day of May, 2014. By: Philip Jones Florida Bar # 107721 Robertson, Anschutz & Schneid, PL Attorneys for Plaintiff 6409 Congress Avenue, Suite 100 Boca Raton, Florida 33487 14-29863 May 16, 23, 201414-01549M

FIRST INSERTION	
C. Wright; Unknown Spouse of Kandice McKenney; Joan R. Poirier; Shadow Brook Condominium Owner's Associa- tion, Inc. are the Defendants, that the Clerk of Courts will sell to the highest and best bidder for cash by electronic sale at www.manatee.realforeclose.com , beginning at 11:00 AM on the 3rd day of June, 2014, the following described property as set forth in said Final Judg- ment, to wit: UNIT 175 OF SHADOW BROOK MOBILE HOME SUBDIVISION, A CONDO- MINIUM ACCORDING TO THE DECLARATION OF CON- DOMINIUM THEREOF, AS RECORDED IN OFFICIAL RE- CORDS BOOK 808, PAGES 546 THROUGH 646, AND AS PER PLAT THEREOF, RECORDED IN CONDOMINIUM BOOK 10, PAGES 7 THROUGH 9, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORI- DA; AND ALL AMENDMENTS AND EXHIBITS THERETO; TOGETHER WITH AN UN- DIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO; TOGETHER WITH A MOBILE HOME, VIN	#S EF2735A AND EF2735B. 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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 7th day of May, 2014. By Jimmy Edwards, Esq. Florida Bar No. 81855 BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6209 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 12-F02949 May 16, 23, 201414-01515M

FIRST INSERTION	
IN PLAT BOOK 45, PAGES 93 THROUGH 115, INCLUSIVE, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA. ANY PERSON CLAIMING AN IN- TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale. If you are a person with a disabili- ty who needs any accommodations 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 Manatee	County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741- 4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notifi- cation if the time before the sched- uled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. DATED at Bradenton, Florida, on 5/6, 2014. By: Kathleen E. Angione Florida Bar No. 175651 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 1396-123948 CAA May 16, 23, 201414-01524M

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 41 2011 CA 007437 BANK OF AMERICA, N.A. Plaintiff, vs. SUSAN H. WILLIAMS, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of foreclosure dated March 03, 2014, and entered in Case No. 41 2011 CA 007437 of the Circuit Court of the TWELFTH Judicial Circuit in and for MANATEE COUNTY, Florida, wherein BANK OF AMERICA, N.A., is Plaintiff, and SUSAN H. WILLIAMS, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.manatee.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 03 day of July, 2014, the following described property as set forth in said Summary Final Judgment, to wit: LOT 19, THE PLANTATIONS AT TARA GOLF & COUNTRY CLUB, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 32, PAGES 61-67, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA. Being that parcel of land conveyed to SUSAN H. WILLIAMS from DONALD R. OTT, A MARRIED MAN AND DAVID M. MCCORD, A MARRIED MAN by that deed dated 12/13/2002 and recorded 12/26/2002 in Deed Book 1792 and Page 3849 of the MANATEE County, FL Public Registry. Tax ID: 1731548952
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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated: May 9, 2014 By: /s/ Heather J. Koch Phelan Hallinan, PLC Heather J. Koch, Esq., Florida Bar No. 89107 Emilio R. Lenzi, Esq., Florida Bar No. 0668273 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 May 16, 23, 2014 14-01561M
FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 41-2012-CA-005342 THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE HOLDERS OF THE CERTIFICATES, FIRST HORIZON MORTGAGE PASS-THROUGH CERTIFICATES SERIES (FHAMS 2005-AA5), BY FIRST HORIZON HOME LOANS, A DIVISION OF FIRST TENNESSEE BANK NATIONAL ASSOCIATION, MASTER SERVICER, IN ITS CAPACITY AS AGENT FOR THE TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT, Plaintiff, vs. JAMES B. MANZANO; LEXINGTON HOMEOWNERS' ASSOCIATION, INC.; RBS CITIZENS, N.A.; CHRISTINE MANZANO A/K/A CHRISTINE J. MANZANO; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 10th day of February, 2014, and entered in Case No. 41-2012-CA-005342, of the Circuit Court of the 12TH Judicial Circuit in and for Manatee County, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE HOLDERS OF THE CERTIFICATES, FIRST HORIZON MORTGAGE PASS-THROUGH CERTIFICATES SERIES (FHAMS 2005-AA5), BY FIRST HORIZON HOME LOANS, A DIVISION OF FIRST TENNESSEE BANK NATIONAL ASSOCIATION, MASTER SERVICER, IN ITS CAPACITY AS AGENT FOR THE TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT is the Plaintiff and JAMES B. MANZANO; LEXINGTON HOMEOWNERS' ASSOCIATION, INC.; RBS CITIZENS, N.A.; CHRISTINE MANZANO A/K/A

FIRST INSERTION
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 41 2012CA001742AX DIVISION: B WELLS FARGO BANK, N.A., Plaintiff, vs. STOIANOV, VALERI et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated on or about February 4, 2014, and entered in Case No. 41 2012CA001742AX of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Bonka Stoyanova, Regions Bank, as successor in interest to Amsouth Bank, SLG Trustee Services, Inc., a Florida Corporation, as Trustee under the provisions of a trust agreement dated October 20, 2011 and known as the 7915 Charring Cross Way Land Trust, Tenant #1 n.k.a Heidi Baldwin, The Unknown Beneficiaries of the 7915 Charring Cross Way Land Trust, Valeri Stoianov, Waterford Community Association, Inc., are defendants, the Manatee County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on online at www.manatee.realforeclose.com, Manatee County, Florida at 11:00AM on the 3rd day of June, 2014, the following described property as set forth in said Final Judgment of Foreclosure: LOT 163, WATERFORD, PHASES 1A, II AND IIA, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 43, PAGES 172 THROUGH 178, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA. 7915 CHARING CROSS WAY, PALMETTO, FL 34221 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 10-66141 May 16, 23, 2014 14-01546M
FIRST INSERTION
CHRISTINE J. MANZANO 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 electronically at www.manatee.realforeclose.com in accordance with Chapter 45 at, 11:00 AM on the 10th day of June, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 306, OF LEXINGTON, A SUBDIVISION, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 42, PAGES 155 THROUGH 172, OF THE PUBLIC RECORDS OF MANATEE 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 accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 12 day of May, 2014. By: Jennifer Nicole Tarquinio Bar #99192 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroupp.com 11-02762 May 16, 23, 2014 14-01563M

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 2012CA007355AX GMAC Mortgage, LLC, Plaintiff, vs. Kevin C. Chylinski a/k/a Kevin Chylinski; Raina O. Chylinski; et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 28, 2014, entered in Case No. 2012CA007355AX of the Circuit Court of the Twelfth Judicial Circuit, in and for Manatee County, Florida, wherein GMAC Mortgage, LLC is the Plaintiff and Kevin C. Chylinski a/k/a Kevin Chylinski; Raina O. Chylinski; Ocean 18, LLC; Chase Bank USA, National Association; Any and All Unknown Parties Claiming By, Through, Under, or 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; John Tenant and Jane Tenant whose names are fictitious to account for parties in possession are the Defendants, that the Clerk of Courts will sell to the highest and best bidder for cash by electronic sale at www.manatee.realforeclose.com, beginning at 11:00 AM on the 28th day of May, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 13, BLOCK F, BAYSHORE GARDENS, SECTION 3, ACCORDING TO THE PLAT THEREFOF RECORDED IN PLAT BOOK 10, PAGE 5 THROUGH 7 OF THE PUBLIC RECORDS OF MANATEE 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 7 day of May, 2014. By Kathleen McCarthy, Esq. Florida Bar No. 72161 BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6177 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 14-F03636 May 16, 23, 2014 14-01516M
FIRST INSERTION
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA CASE NO.: 41-2012-CA-001745 BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP, F/K/A COUNTRYWIDE HOME LOANS SERVICING LP, Plaintiff, vs. JAMES E. ECKES SR. A/K/A JAMES E. ECKES, UNKNOWN SPOUSE OF JAMES S. ECKES; STEPHANIE ECKES; UNKNOWN SPOUSE OF STEPHANIE ECKES; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE HOME LOANS, INC.; RIVER PLANTATION HOWEOWNERS' ASSOCIATION, INC.; TENANT #1; TENANT #2; Defendants, NOTICE OF SALE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure dated April 23, 2014, and entered in Case No. 41-2012-CA-001745 of the Circuit Court of the 12th Judicial Circuit in and for Manatee County, Florida, wherein BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP, F/K/A COUNTRYWIDE HOME LOANS SERVICING LP, is Plaintiff and JAMES E. ECKES SR. A/K/A JAMES E. ECKES, UNKNOWN SPOUSE OF JAMES S. ECKES; A/K/A JAMES E. ECKES, JAMES S. ECKES; UNKNOWN SPOUSE OF JAMES S. ECKES; UNKNOWN SPOUSE OF JAMES S. ECKES; STEPHANIE ECKES; UNKNOWN SPOUSE OF STEPHANIE ECKES; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE HOME LOANS, INC.; RIVER PLANTATION HOWEOWNERS' ASSOCIATION, INC.; TENANT #1; TENANT

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2012 CA 002692 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2007-12, Plaintiff, vs. PAUL H. BARGER; BRENDA K. BARGER, Defendant(s), NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 10, 2014, and entered in 2012 CA 002692 of the Circuit Court of the TWELFTH Judicial Circuit in and for Manatee County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2007-12 is the Plaintiff and PAUL H. BARGER; BRENDA K. BARGER; UNKNOWN TENANT(S) IN POSSESSION #1 AND #2 are the Defendant(s). R.B. Shore III as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.manatee.realforeclose.com, at 11:00 AM, on June 10, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 7, BLOCK A, COLONIAL HEIGHTS REPLAT, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 3, PAGE 27, OF THE PUBLIC RECORDS OF MANATEE 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 8th day of May, 2014. By: Michelle Lewis FLA BAR No. 70922 for Tifanie Waldman, Esquire Florida Bar No.:86591 Robertson, Anschutz & Schneid, PL Attorneys for Plaintiff 6409 Congress Avenue, Suite 100 Boca Raton, Florida 33487 13-23231 May 18, 23, 2014 14-01547M
FIRST INSERTION
#2, are Defendants, I will sell to the highest and best bidder for cash via online at www.manatee.realforeclose.com at 11:00 A.M. on the 4th day of June, 2014, the following described property as set forth in said Summary Final Judgment, to wit: LOT 29, RIVER PLANTATION PHASE I, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 45, PAGE 93-115, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA. Property Address: 2327 123RD PL E, Parrish, FL 34219-6908 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 13th day of May, 2014. Clarfield, Okon, Salomone, & Pincus, P.L. By: Curtis C. Turner, Jr., Esq. FL Bar # 51646 Clarfield, Okon, Salomone, & Pincus, P.L. 500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401 (561) 713-1400 - pleadings@cosplaw.com May 16, 23, 2014 14-01572M

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2010CA002954 THE BANK OF NEW YORK MELLON TRUST COMPANY, NATIONAL ASSOCIATION FKA THE BANK OF NEW YORK TRUST COMPANY, N.A. AS SUCCESSOR TO JPMORGAN CHASE BANK N.A. AS TRUSTEE FOR RAMP 2006RS4, Plaintiff, vs. THEODORE C. WOLFF JR; et. al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 24, 2014, and entered in 2010CA002954 of the Circuit Court of the TWELFTH Judicial Circuit in and for Manatee County, Florida, wherein THE BANK OF NEW YORK MELLON TRUST COMPANY, NATIONAL ASSOCIATION FKA THE BANK OF NEW YORK TRUST COMPANY, N.A. AS SUCCESSOR TO JPMORGAN CHASE BANK N.A. AS TRUSTEE FOR RAMP 2006RS4., is the Plaintiff and THEODORE C. WOLFF JR; MANATEE OAKS HOMEOWNERS ASSOCIATION, INC; UNKNOWN SPOUSE OF THEODORE C. WOLFF JR N/K/A HOPE WOLF; TENANT #1; TENANT #2 are the Defendant(s). R.B. Shore III as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.manatee.realforeclose.com, at 11:00 AM, on May 28, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 63, MANATEE OAKS III, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 24, PAGE 186, PUBLIC RECORDS OF MANATEE 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 7 day of May, 2014. By: Philip Jones Florida Bar # 107721 Robertson, Anschutz & Schneid, PL Attorneys for Plaintiff 6409 Congress Avenue, Suite 100 Boca Raton, Florida 33487 13-17698 May 18, 23, 2014 14-01548M
FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CIVIL DIVISION Case No.: 41-2012-CA-002926 Division: B ONEWEST BANK, F.S.B. Plaintiff, v. THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ARLEEN PEARL CHRISTIANSON, DECEASED; ET AL. Defendants, NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated April 2, 2014, entered in Civil Case No.: 41-2012-CA-002926, DIVISION: B, of the Circuit Court of the TWELFTH Judicial Circuit in and for Manatee County, Florida, wherein ONEWEST BANK N.A. F/K/A ONEWEST BANK, F.S.B. is Plaintiff, and THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF ARLEEN PEARL CHRISTIANSON, DECEASED; KEITH D. CHRISTIANSON; KAY KNIGHT CHRISTIANSON; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; DESOTO SQUARE VILLAS OWNERS 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, GRANTEES, OR OTHER CLAIMANTS, are Defendant(s).

FIRST INSERTION
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 41 2009CA007577AX WELLS FARGO BANK, NA AS TRUSTEE FOR WAMU MORTGAGE PASS THROUGH CERTIFICATES SERIES 2005-PR2 TRUST Plaintiff, vs. CARL L. MENDIAZ A/K/A CARL L. MENDIAZ, et al Defendants. RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed April 22, 2014 and entered in Case No. 41 2009CA007577AX of the Circuit Court of the TWELFTH Judicial Circuit in and for MANATEE COUNTY, Florida, wherein WELLS FARGO BANK, NA AS TRUSTEE FOR WAMU MORTGAGE PASS THROUGH CERTIFICATES SERIES 2005-PR2 TRUST, is Plaintiff, and CARL L. MENDIAZ A/K/A CARL L. MENDIAZ, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.manatee.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 06 day of June, 2014, the following described property as set forth in said Lis Pendens, to wit: LOT 8, BLOCK 20, HOLIDAY HEIGHTS, SECOND ADDITION, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 9, PAGE 27, OF THE PUBLIC RECORDS OF MANATEE 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated: May 6, 2014 By: /s/ Heather J. Koch Phelan Hallinan, PLC Heather J. Koch, Esq., Florida Bar No. 89107 Emilio R. Lenzi, Esq., Florida Bar No. 0668273 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 May 16, 23, 2014 14-01521M
FIRST INSERTION
R.B. "Chips" Shore, the Clerk of Court Shall sell to the highest bidder for cash at 11:00 a.m., at an online public sale at www.manatee.realforeclose.com on the 3rd day of June, 2014 the following described real property as set forth in said Final Summary Judgment, to wit: UNIT 2-B, DESOTO SQUARE VILLAS, PHASE 1, AS PER CONDOMINIUM BOOK 8, PAGE 124, OF THE PUBLIC RECORDS OF MANATEE 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. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 8 day of May, 2014. /s/ Melody A. Martinez FBN 124151 for By: Joshua Sabet, Esquire Fla. Bar No.: 85356 Primary Email: JSabet@ErwLaw.com Secondary Email: docservice@erwlaw.com Attorney for Plaintiff: Elizabeth R. Wellborn, P.A. 350 Jim Moran Blvd, Suite 100 Deerfield Beach, FL 33442 Telephone: (954) 354-3544 Facsimile: (954) 354-3545 FILE # 2012-03574 May 16, 23, 2014 14-01570M

SECOND INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 41-2012-CA-006584 DIVISION: B DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR LONG BEACH MORTGAGE LOAN TRUST 2006-7, Plaintiff, vs. MARIANO OLIVA, et al, Defendant(s). To: MARIANO OLIVA Last Known Address: 406 22nd Ave W Bradenton, FL 34205-8214 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 Manatee County, Florida: LOT 19, HIGH POINT MANOR, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 8, PAGE 88, OF THE PUBLIC RECORDS OF MANATEE COUN-	TY, FLORIDA. A/K/A 406 22ND AVE W, BRADENTON, FL 34205-8214 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 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. 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. WITNESS my hand and the seal of this court on this 05 day of MAY, 2014. R. B. SHORE Clerk of the Circuit Court (SEAL) By: Michelle Toombs Deputy Clerk Albertelli Law P.O. Box 23028 Tampa, FL 33623 CR - 11-09997 May 9, 16, 201414-01484M

SECOND INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 41-2013-CA-006702 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR SASCO MORTGAGE LOAN TRUST 2006-WF3; Plaintiff, vs. JAMES M. HEYWARD; ZAROLD HOLMES, LLC; 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; UNKNOWN TENANT #1 IN POSSESSION OF THE PROPERTY; UNKNOWN TENANT #2 IN POSSESSION OF THE PROPERTY; Defendants To the following Defendant(s): JAMES M. HEYWARD Last Known Address 218 3rd AVE E BRADENTON FL, 34208 YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property: LOT 3, BLOCK I, BEAU VUE ESTATES, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 2, PAGES 93 AND 94, OF THE PUBLIC RECORDS OF MANATEE COUNTY FLORIDA. a/k/a 218 3RD AVE E BRADEN-	TON, FL 34208 has been filed against you and you are required to serve a copy of you written defenses, if any, to it, on Marinosci Law Group, P.C., Attorney for Plaintiff, whose address is 100 W. Cypress Creek Road, Suite 1045, Fort Lauderdale, Florida 33309 a date which is within thirty (30) days after the first publication of this Notice in the BUSINESS OBSERVER file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demand in the complaint. This notice is provided pursuant to Administrative Order No. 2.065. 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. WITNESS my hand and the seal of this Court this 01 day of MAY, 2014. R. B. "CHIPS" SHORE III As Clerk of the Court (SEAL) By Michelle Toombs As Deputy Clerk Submitted by: Marinosci Law Group, P.C. Attorney for Plaintiff 100 W. Cypress Creek Road, Suite 1045 Fort Lauderdale, Florida 33309 CASE NO 41-2013-CA-006702 Our File Number: 12-18100 May 9, 16, 201414-01440M

SECOND INSERTION	
NOTICE OF ACTION IN THE COUNTY COURT OF MANATEE COUNTY, FLORIDA CIVIL DIVISION CASE NO. 2014CC1529 SKYWAY VILLAGE ESTATES, INC., a Florida not-profit corporation, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND OTHER CLAIMANTS CLAIMING BY, THROUGH OR AGAINST DAVID V. COOK AND SANDRA D. COOK, DECEASED, DAVID L. COOK, FLORIDA DEPARTMENT OF REVENUE, and UNITED STATES OF AMERICA INTERNAL REVENUE SERVICE, Defendants. TO: THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND OTHER CLAIMANTS CLAIMING BY, THROUGH OR AGAINST DAVID V. COOK and SANDRA D. COOK, DECEASED YOU ARE NOTIFIED that Plaintiff, SKYWAY VILLAGE ESTATES, INC., a Florida non-profit corporation, has filed an action against you seeking to foreclose a Claim of Lien, a landlord's lien, terminate a proprietary leasehold interest and evict you from the following property in Manatee County, Florida: Unit #62, of SKYWAY VILLAGE ESTATES, a Residential Cooperative, according to Exhibit "B" (Plot Plan) of the Master Form Proprietary Lease recorded in Official Records Book 1396, Pages 1845 through 1908, of the Public Records of Manatee County, Florida	upon which lies the following single-wide mobile home: 1971 FLAM, Vehicle Identification Number 1401617, Title Number 4565531 and on or before 30 days from the first date of publication of this Notice, you are required to serve a copy of your written defenses, if any, on Jonathan P. Whitney, Esq., LUTZ, BOBO, TELFAIR, DUNHAM & GABEL, Plaintiff's attorney, whose address is Two North Tamiami Trail, Suite 500, Sarasota, Florida 34236, 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. 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. WITNESS my hand and the seal of this Court on this 29 day of April, 2014. R.B. "Chips" Shore Clerk of the Circuit Court (SEAL) By: Susan M Himes Deputy Clerk Jonathan P. Whitney, Esquire Lutz, Bobo, Telfair Dunham & Gabel Two North Tamiami Trail, Suite 500 Sarasota, Florida 34236 jwhitney@lutzboboco.com May 9, 16, 201414-01439M

SECOND INSERTION	
NOTICE TO CREDITORS (summary administration) IN THE CIRCUIT COURT FOR Manatee County, FLORIDA PROBATE DIVISION File No. 2014 CP 000981 IN RE: ESTATE OF RAYMOND H. DION a/k/a RAYMOND DION 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 Raymond H. Dion a/k/a Raymond Dion, deceased, File Number 2014 CP 000981, by the Circuit Court for Manatee County, Florida, Probate Division, the address of which is P.O. Box 25400 Bradenton, FL 34206; that the decedent's date of death was November 21st, 2013; that the total value of the estate is \$45,852.00 and that the names and addresses of those to whom it has been assigned by such order are: Name Address Nancy Dion Ekin 502 S.W. Comet Terrace Port St. Lucie, FL 34953 Marlene Dion McGarvey 438 Highland Avenue Moorestown, NJ 08057 Denise Dion Wright n/k/a Denise Cooper 4857 Palm Aire Drive Sarasota, FL 34243 ALL INTERESTED PERSONS ARE NOTIFIED THAT: All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN 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 this Notice is May 9, 2014. Nancy Dion Ekin Marlene Dion McGarvey Denise Dion Wright n/k/a Denise Cooper Person Giving Notice SCOTT E. GORDON, ESQ. LUTZ, BOBO & TELFAIR, P.A. 2 N. TAMIAMI TRAIL SUITE 500 SARASOTA, FL 34236 By: SCOTT E. GORDON, ESQ. Florida Bar No. 288543 Email Addresses: sgordon@lutzboboco.com May 9, 16, 201414-01478M	

SECOND INSERTION	
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR MANATEE COUNTY, FLORIDA PROBATE DIVISION File No. 2014-CP-901 Division Probate IN RE: ESTATE OF RONALD R. BLAIS Deceased. The administration of the estate of RONALD R. BLAIS, deceased, whose date of death was March 16, 2014, is pending in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is 1051 Manatee Avenue West, Bradenton, Florida 34205. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER A DATE THAT IS 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER YOU RECEIVE A COPY OF THIS NOTICE. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court ON OR BEFORE THE DATE THAT IS 3 MONTHS AFTER 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 May 9, 2014. Personal Representative: AMANDA R. LYONS Attorney for Personal Representative: Rodney D. Gerling, Esq. FL Bar No. 554340 6148 State Road 70 East Bradenton, Florida 34203 Telephone: (941) 756-6600 Email: rgerling@gerlinglawgroup.com May 9, 16, 201414-01511M	

SECOND INSERTION	
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR MANATEE COUNTY, FLORIDA PROBATE DIVISION File No. 2014-CP-0572 IN RE: ESTATE OF WESLEY H. WUNDERLICH Deceased. The administration of the estate of WESLEY H. WUNDERLICH, deceased, File Number 2014-CP-0572, is pending in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is 1051 Manatee Avenue West, P.O. Box 25400, Bradenton, FL 34205. 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, including unmaturred, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED. The date of first publication of this Notice is 9 MAY, 2014. Personal Representative: GARY WUNDERLICH 1390 Dousman St Green Bay, WI 54303 Attorney for Personal Representative: DONALD W. YETTER Attorney Florida Bar No.0294888 1111 Ninth Ave W, Suite B Bradenton, FL 34205 Telephone: 941-749-1402 Email: yetterlaw@verizon.net May 9, 16, 201414-01500M	

SECOND INSERTION	
CEDES R. GUZMAN; HIDDEN LAGOON AT TROPICAL SHORES HOMEOWNERS ASSOCIATION, INC.; HSBC MORTGAGE SERVICES, INC.; CONCEPCION RODRIGUEZ; UNKNOWN TENANT #1; UNKNOWN TENANT #2 are the Defendant(s). R.B. Shore III as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.manatee.realforeclose.com, at 11:00 AM, on May 21, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 10 OF HIDDEN LAGOON, ACCORDING TO THE PLAT THEREOF AS RCRORDED IN PLAT BOOK 45, PAGE(S) 157 THROUGH 158, OF THE PUBLIC RECORDS OF MANATEE 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 29 day of April, 2014. By: Philip Jones Florida Bar No.: 107721 Robertson, Anschutz & Schneid, PL Attorneys for Plaintiff 6409 Congress Avenue, Suite 100 Boca Raton, Florida 33487 12-08830 May 9, 16, 201414-01444M

SECOND INSERTION	
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA CASE NO.: 2012 CA 002525 HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR FREMONT HOME LOAN TRUST 2006-D, MORTGAGE BACKED CERTIFICATES, SERIES 2006-D, Plaintiff, vs. Danilo Morales; Yolanda Durran Morales;Mortgage Electronic Registration Systems, Inc., Ten Oaks Homeowners Association, Inc.; Defendants. NOTICE OF SALE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure dated March 24, 2014, and entered in Case No. 2012 CA 002525 of the Circuit Court of the 12th Judicial Circuit in and for Manatee County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR FREMONT HOME LOAN TRUST 2006-D,	MORTGAGE-BACKED CERTIFICATES, SERIES 2006-D, is Plaintiff and Danilo Morales; Yolanda Durran Morales; Mortgage Electronic Registration Systems, Inc., Ten Oaks Homeowners Association, Inc., are Defendants, I will sell to the highest and best bidder for cash via online at www.manatee.realforeclose.com at 11:00 A.M. on the 28th day of May, 2014, the following described property as set forth in said Summary Final Judgment, to wit: Lot 21, Ten Oaks Subdivision, according to the plat thereof recorded in Plat Book 35, Page 172, of the Public Records of Manatee County, Florida. Street Address: 5918 East 8th Ct, Bradenton, FL 34203. 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

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA Case No: 41-2010-CA-004676-AX CHASE HOME FINANCE LLC, Plaintiff, vs. GRAY N. OLIVER, ET AL. Defendants. NOTICE IS HEREBY GIVEN that pursuant the Final Judgment of Foreclosure dated May 5, 2014, and entered in Case No. 41-2010-CA-004676-AX of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida wherein CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FS, AS TRUSTEE FOR NORMANDY MORTGAGE LOAN TRUST, SERIES 2013-18, is the Plaintiff and GRAY N. OLIVER, ET AL, are the Defendants, I will sell to the highest and best bidder for cash www.sarasota.realforeclose.com at 9:00 AM on June, 5, 2014, the following described property set forth in said Final Judgment, to wit:	BEGIN 190 FEET EAST AND 285 FEET SOUTH OF THE NW CORNER OF BLOCK 2 OF RICHARD'S ADDITION TO PALMETTO, AS RECORDED IN PLAT BOOK 1, PAGE 106, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA; THENCE EAST 92.4 FEET TO THE WEST R/W LINE OF 21ST AVENUE; THENCE SOUTH ALONG SAID R/W LINE 126 FEET; THENCE WEST 92.4 FEET; THENCE NORTH 126 FEET TO THE POINT OF BEGINNING. ALSO BEING THE NORTH 126 FEET OF LANDS DESCRIBED IN O.R. BOOK 491, PAGE 197, OF THE PUBLIC RECORDS OF MANATEE 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 same with the Clerk of Court within sixty (60) days

THIRD INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA FAMILY LAW DIVISION CASE NO.: 2014 DR 2058 DIVISION: 3 IN THE MATTER OF THE TERMINATION OF PARENTAL RIGHTS FOR THE PROPOSED ADOPTION OF A MINOR CHILD INFANT SANDALIC D/O/B: 1/23/14 TO: Unknown Birth Father "Sky" Address Unknown YOU ARE NOTIFIED that a Petition for Termination proceeding hereinafter described is pending in the Circuit Court, Twelfth Judicial Circuit in and for Manatee County, Florida, the style of which is: IN RE: The Termination of Parental Rights for the Proposed Adoption of Infant Sandalic. You are required to serve a copy of your written response, if any, to it on W. SCOTT HAMILTON, ESQUIRE, Petitioners' attorney, whose address is 2400 Manatee Avenue West, Bradenton, Florida, 34205, on or before JUNE 03, 2014, and file the original with the Clerk of this Court at PO Box 25400 Bradenton, Florida 34205, either before service on Petitioners' attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Petition. The identity of the birth father is known only to birth mother as "Sky"; he is in his early 20's, and is of Hispanic decent. His current location is unknown and cannot be reasonably ascertained. Pursuant to the Petition, the child resided at Manatee Memorial Hospital, Manatee County, Florida from shortly after birth until discharge and placement for adoption. The Indian Child Welfare Act is not applicable to this child. There are no known grandparents with rights to notice of this pro-	ceeding. The grounds for termination of parental rights are those set forth in Section 63.089 of the Florida Statutes. There will be a hearing on the Petition for Voluntary Termination of Parental Rights on July 14, 2014, before The Honorable Marc Gilner at 9:00 A.M., at the Manatee County Judicial Center, 1051 Manatee Avenue West, Bradenton, Florida 34205. The Court has set aside 10 minutes for the hearing. If you executed a Consent to Adoption or an Affidavit of Non-paternity and a Waiver of Venue, you may have the right to request that the hearing on the petition to terminate parental rights be transferred to the county in which you reside. You may object by appearing at the hearing or filing a written objection with the Court. If you elect to file written defenses to said Petition, you are required to serve a copy on Petitioner's attorney, W. Scott Hamilton, Esquire, Price, Hamilton & Price, Chtd., 2400 Manatee Avenue West, Bradenton, FL 34205 (941)748-0550, and file the original response or pleading in the Office of the Clerk of the Circuit Court of Manatee County, 1115 Manatee Avenue West, Bradenton, FL 34205. UNDER SECTION 63.089, FLORIDA STATUTES, FAILURE TO FILE A WRITTEN RESPONSE TO THIS NOTICE WITH THE COURT OR TO APPEAR AT THIS HEARING CONSTITUTES GROUNDS UPON WHICH THE COURT SHALL END ANY PARENTAL RIGHTS YOU MAY HAVE REGARDING THE MINOR CHILD. Dated at Bradenton, Manatee County, Florida this 29 day of APRIL, 2014. R.B. Shore, Clerk of Circuit Court (SEAL) By: Christine Avila Deputy Clerk W. SCOTT HAMILTON, ESQUIRE Petitioners' attorney 2400 Manatee Avenue West Bradenton, Florida, 34205 May 2, 9, 16, 23, 201414-01416M

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA.

CASE NO. 2012CA002950

BANK OF AMERICA, N.A., PLAINTIFF, VS. THE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST LINDA ANN O' BRIEN, DECEASED, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated April 22, 2014 in the above action, the Manatee County Clerk of Court will sell to the highest bidder for cash at Manatee, Florida, on June 3, 2014, at 11:00 AM, at WWW.MANATEE.REALFORECLOSE.COM for the following described property:

UNIT 103, PHASE I, LAKE VIEW CONDOMINIUM, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 1067, PAGE 2203, AND AMENDMENTS THERETO AS PER PLAT THEREOF RECORDED IN CONDOMINIUM BOOK 15, PAGE 91, AND AMENDMENTS THERETO OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.

By: James W. Hutton, Esq.
FBN 88662

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 #: 13-003420-FIH\2012CA002950\BOA
May 9, 16, 2014

SECOND INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE 12th JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA.

CASE NO: 2013-CC-004570 DIV: 3

COUNTRY CLUB/EDGEWATER VILLAGE ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs. ROGER C. WALD, JR.; PAMELA S. WALD; AND UNKNOWN TENANT(S), Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Manatee County, Florida, I will sell all the property situated in Manatee County, Florida described as:

Lot 25, LAKEWOOD RANCH COUNTRY CLUB VILLAGE, SUBPHASE D, UNIT 2, a subdivision according to the Plat thereof as recorded in Plat Book 31, Pages 23 through 25, of the Public Records of Manatee County, Florida, and any subsequent amendments to the aforesaid.

at public sale, to the highest and best bidder, for cash, via Internet at www.manatee.realforeclose.com at 11:00 A.M. on May 27, 2014.

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

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

If you are a person with a disability who needs 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.

By BRANDON K. MULLIS, ESQ.
Attorney for Plaintiff
MANKIN LAW GROUP
E-Mail:
Service@MankinLawGroup.com
2535 Landmark Drive, Suite 212
Clearwater, FL 33761
(727) 725-0559
FBN: 0023217
May 9, 16, 2014

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY CIVIL DIVISION

Case No. 2013-CA-002001-AX

FIFTH THIRD BANK, an Ohio banking corporation, successor by merger to Fifth Third Bank, a Michigan banking corporation, successor by merger to First National Bank of Florida, Plaintiff, v. BILL B. BERKE, et al. Defendants.

NOTICE IS GIVEN that under the Uniform Final Judgment of Mortgage Foreclosure, entered in this action on the 1st day of May, 2014, the Clerk will sell to the highest and best bidder or bidders for cash online at "www.manatee.realforeclose.com", at 11:00 A.M. on the 12th day of June, 2014, the following described property:

THE EAST 80 FEET OF THE FOLLOWING DESCRIBED LAND: BEGIN 1876 FEET WEST OF THE NE CORNER OF SECTION 22, TOWNSHIP 34 SOUTH, RANGE 17 EAST, THENCE WEST 120 FEET; THENCE SOUTH TO RIVER; THENCE EAST ALONG RIVER 120 FEET; THENCE NORTH TO POINT OF BEGINNING, MANATEE COUNTY, FLORIDA

Property Address: 1811 4th Street West, Palmetto, FL 34221

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.

/s/ Thomas M. Wood
THOMAS M. WOOD
Florida Bar No. 0010080

Respectfully submitted,
SHUMAKER, LOOP & KENDRICK, LLP
101 E. Kennedy Blvd., Suite 2800
Tampa, Florida 33602
Telephone: (813) 229-7600
Facsimile: (813) 229-1660
Primary Email: twood@slk-law.com
Secondary Email: mhartz@slk-law.com
Counsel for Plaintiff, Fifth Third Bank
May 9, 16, 2014

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA

CIVIL DIVISION

UCN: 412014CA000996AX

CASE NO.: 2014-CA-996

BAYWAY INVESTMENT FUND, LP, a Florida limited partnership, Plaintiff, vs. EXCELSIOR OMEGA, INC. a Florida corporation, AND BERNARD PIERRE, individually AND ANY KNOWN AND/OR UNKNOWN TENANTS, Defendants.

NOTICE IS GIVEN that, pursuant to a final judgment dated the 5th day of May, 2014, in Case No.: 2014-CA-000996 of the Circuit Court of Manatee County, Florida, in which BAYWAY INVESTMENT FUND, LP is the Plaintiff and EXCELSIOR OMEGA, INC., a Florida corporation, AND BERNARD PIERRE, individually, AND ANY KNOWN AND/OR UNKNOWN TENANTS are the Defendants, I will sell to the highest and best bidder for cash online at www.manatee.realforeclose.com on July 8, 2014 at 11:00 a.m. or as soon possible thereafter, the following described property set forth in the Order of Final Judgment:

Lot 1, Hidden Lagoon, according to plat thereof as recorded in Plat Book 45, Page 157 and 158, of the Public Records of Manatee County, Florida

A/K/A: 3111 Pine Street, Bradenton, Florida 34208

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 MANATEE COUNTY JURY OFFICE, P.O. BOX 25400, BRADENTON, FLORIDA 34206, (941) 741-4062, 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.

Steven W. Moore, Esquire
8240 118th Avenue North,
Suite 300
Largo, Florida 33773
(727) 395-9300
(727) 395-9329 facsimile
FBN:0982660
email:
attorneymoore@tampabay.rr.com
email: karanswmpa@tampabay.rr.com
May 9, 16, 2014

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA

CASE NO: 2012-CA-008231

CP-SRM OF II 2012-A Trust, by U.S. Bank Trust National Association, not in its individual capacity but solely as Trustee, Plaintiff, vs. JOHN EDWARD PLATH; SUSAN MARIE PLATH A/K/A SUSAN PLATH; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendants,

NOTICE IS GIVEN that, in accordance with the Plaintiff's Final Judgment of Foreclosure entered on February 13, 2014 in the above-styled cause, the property will be sold to the highest and best bidder for cash on May 22, 2014 at 11:00 A.M., at www.manatee.realforeclose.com, the following described property:

LOT 64, PINEWOOD VILLAGE SUBDIVISION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 16, PAGE(S) 15 AND 16, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.

Property Address: 909 65th Avenue Drive West, Bradenton, FL 34207.

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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.

Dated: April 29, 2014
/s/ Neal J. Gambler, II
Neal J. Gambler II, Esquire
Florida Bar No.: 592560
Quintairos, Prieto, Wood & Boyer, P.A.
1 Independent Dr Ste 1650
Jacksonville, Florida 32202
(904) 354-5500
(904) 354-5501 Facsimile
E-mail: servicecopies@qpwbllaw.com
E-mail: neal.gambler@qpwbllaw.com
Matter # 69267
May 9, 16, 2014

SECOND INSERTION

AVENUE EAST, BRADENTON, FL 34208.

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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.

Dated: May 6, 2014
Erin N. Prete, Esquire
Florida Bar No.: 59274
Quintairos, Prieto, Wood & Boyer, P.A.
255 S. Orange Ave.,
Ste. 900
Orlando, FL 32801-3454
(407) 872-6011
(407) 872-6012 Facsimile
E-mail: servicecopies@qpwbllaw.com
E-mail: eprete@qpwbllaw.com
Matter # 64530
May 9, 16, 2014

14-01436M

14-01457M

14-01487M

14-01507M

14-01508M

<p>NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 41 2009CA001133AX DIVISION: B</p> <p>U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR THE CERTIFICATE HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II INC. BEAR STEARNS ALT-A TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-3, Plaintiff, vs. RUCKER, GEORGE et al, Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated on or about April 23, 2014, and entered in Case No. 41 2009CA001133AX of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida in which U.S.</p>		<p>SECOND INSERTION</p> <p>Bank National Association as Trustee for the Certificate Holders of Structured Asset Mortgage Investments II Inc. Bear Stearns ALT-A Trust, Mortgage Pass-Through Certificates, Series 2006-3, is the Plaintiff and George B. Rucker, are defendants, the Manatee County Clerk of the Circuit Court will sell to the highest and best bidder for cash online at www.manatee.realforeclose.com, Manatee County, Florida at 11:00AM on the 29th day of May, 2014, the following described property as set forth in said Final Judgment of Foreclosure:</p> <p>LOT 370, ROSEDALE MANOR, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 2, PAGE 89, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.</p> <p>1017 38TH STREET WEST, BRADENTON, FL 34205</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the</p>		<p>Lis Pendens must file a claim within 60 days after the sale.</p> <p>If you are a person with a disability who needs any accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.</p> <p>Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 09-14879 May 9, 16, 2014</p> <p>14-01485M</p>		<p>NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR MANATEE COUNTY CIVIL DIVISION Case No. 2008-CA-011089 Division D</p> <p>US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE STRUCTURED ASSET INVESTMENT LOAN TRUST, 2006-BNC3 Plaintiff, vs. GEORGE D. HERNANDEZ, VERA K. HERNANDEZ, 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, DEVEISEES, GRANTEES OR OTHER CLAIMANTS, JOHN DOE, JANE</p>		<p>SECOND INSERTION</p> <p>DOE, M & I MARSHALL & ISLEY BANK F/K/A GOLD BANK, AND UNKNOWN TENANTS/OWNERS, Defendants.</p> <p>Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on July 27, 2012, in the Circuit Court of Manatee County, Florida, The Clerk of the Court will sell the property situated in Manatee County, Florida described as:</p> <p>LOT 12, KIMMICK SUBDIVISION, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 19, PAGES 133 AND 134, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.</p> <p>and commonly known as: 717 WINTER GARDEN DR, SARASOTA, FL 34243; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Manatee County public auction website at, www.manatee.realforeclose.com, on June 5, 2014 at 11:00 AM.</p> <p>Any persons claiming an interest in</p>		<p>the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.</p> <p>Richard B. Shore, III By: Frances Grace Cooper, Esquire Attorney for Plaintiff</p> <p>Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 327611/1025760/jlh May 9, 16, 2014</p> <p>14-01438M</p>	
---	--	---	--	---	--	---	--	---	--	---	--

SECOND INSERTION		SECOND INSERTION		
<p>NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE TWELFTH CIRCUIT COURT FOR MANATEE COUNTY, FLORIDA.</p> <p>CIVIL DIVISION</p> <p>CASE NO. 412011CA006669XXXXXX</p> <p>THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2005-81, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-81,</p> <p>Plaintiff, vs. BENITO BERRONES, JR. A/K/A BENITO BERRONES; ET AL.</p> <p>Defendants.</p> <p>NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated April 23, 2014, and entered in Case No. 412011CA006669XXXXXX of the Circuit Court in and for Manatee County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2005-81, MORTGAGE PASS THROUGH CERTIFICATES, SERIES</p>	<p>2005-81 is Plaintiff and BENITO BERRONES, JR. A/K/A BENITO BERRONES; ALEJANDRA BERRONES A/K/A ALEJANDRA HERNANDEZ; TEN OAKS HOMEOWNERS ASSOCIATION, INC.; MANATEE COUNTY, FLORIDA; 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, RICHARD "CHIPS" B. SHORE, III, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at website of www.manatee.realforeclose.com, 11:00 a.m. on the 26th day of August, 2014, the following described property as set forth in said Order or Final Judgment, to-wit:</p> <p>LOT 11, TEN OAKS SUBDIVISION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 35, PAGES 172 THROUGH 175, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.</p> <p>ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM</p>	<p>THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.</p> <p>If you are a person with a disability who needs any accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.</p> <p>DATED at Bradenton, Florida, on MAY 01, 2014.</p> <p>By: Michael A. Shiffrin Florida Bar No. 0086818</p> <p>SHD Legal Group P.A. Attorneys for Plaintiff PO BOX 14138 Fort Lauderdale, FL 33339-1438 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1162-102990 RAL May 9, 16, 2014</p> <p>14-01458M</p>	<p>NOTICE OF SALE</p> <p>IN THE CIRCUIT CIVIL COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR MANATEE COUNTY</p> <p>CIVIL DIVISION</p> <p>Case No. 41-2013-CA-001553</p> <p>Division D</p> <p>JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, SUCCESSOR IN INTEREST BY PURCHASE FROM THE FDIC AS RECEIVER OF WASHINGTON MUTUAL BANK F/K/A WASHINGTON MUTUAL BANK, FA</p> <p>Plaintiff, vs. UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OF PAULA L. WESTGATE, DECEASED, LISA BAKER, KNOWN HEIR OF THE ESTATE OF PAULA L. WESTGATE, DECEASED, THOMAS WESTGATE, KNOWN HEIR OF THE ESTATE OF PAULA L. WESTGATE, DECEASED, LANDMARK AT POINTE WEST CONDOMINIUM ASSOCIATION, INC., AND UNKNOWN TENANTS/ OWNERS,</p> <p>Defendants.</p> <p>Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on April 22, 2014, in the Circuit Court of Manatee County, Florida, The Clerk of the Court will sell the property situated in Manatee County, Florida described as:</p> <p>UNIT A-101, LANDMARK AT POINTE WEST, I, A CONDOMINIUM ACCORDING IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 1133, PAGES 3424 THROUGH 3527 AND AS PER PLAT THEREOF AS RECORDED IN CONDOMINIUM BOOK 19, PAGES 94 THROUGH 96, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA. TOGETHER WITH ALL AMENDMENTS THERETO, IF ANY, AND TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS THEREOF IN ACCORDANCE WITH SAID DECLARATION</p> <p>and commonly known as: 6304 POINTE WEST BLVD UNIT 101, BRADENTON, FL 34209; including the building, appurtenances, and fixtures located therein, at public sale, to</p>	<p>the highest and best bidder, for cash, on the Manatee County public auction website at, www.manatee.realforeclose.com, on May 27, 2014 at 11:00 AM.</p> <p>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.</p> <p>If you are a person with a disability who needs any accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.</p> <p>Richard B. Shore, III By: Frances Grace Cooper, Esquire Attorney for Plaintiff</p> <p>Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A.P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 200850/1101052/ May 9, 16, 2014</p> <p>14-01498M</p>

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT IN AND FOR MANATEE COUNTY, FLORIDA
CASE NO.: 41-2011-CA-004344
BAC HOME LOANS SERVICING, LP KKA COUNTRYWIDE HOME LOANS SERVICING LP,
Plaintiff, vs.
VICTOR RANZOLA, et. al.,
Defendants.
NOTICE is hereby given that the Clerk of the Circuit Court of Manatee County, Florida, will on the 10th day of June, 2014, at 11:00 AM, at Foreclosure sales conducted on internet: www.manatee.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 Manatee County, Florida:
THE EAST 20 FEET OF LOT 38 AND ALL OF LOT 39, BLOCK F, LA SELVA PARK, ACCORDING TO PLAT RECORDED IN PLAT BOOK 4, PAGE 20 OF THE PUBLIC RECORDS OF MANATEE 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.
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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
DATED this 2nd day of May, 2014.
Bridget J. Bullis
0084916 for
Chris Bertels, Esquire
Florida Bar No: 98267
Jessica Leigh Saltz, Esquire
Florida Bar No: 92019
BUTLER & HOSCH, P.A.
3185 South Conway Road, Suite E
Orlando, Florida 32812
Telephone: (407) 381-5200
Fax: (407) 381-5577
js92019@butlerandhosch.com
FLPleadings@butlerandhosch.com
B&H # 333007
May 9, 16, 201414-01477M

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 2012 CA 004460
BANK OF AMERICA, N.A.,
Plaintiff vs.
AIMEE C. O’ SULLIVAN, et al.
Defendant(s)
Notice is hereby given that, pursuant to a Consent Uniform Final Judgment of Foreclosure, dated April 24, 2014, entered in Civil Case Number 2012 CA 004460, in the Circuit Court for Manatee County, Florida, wherein BANK OF AMERICA, N.A. is the Plaintiff, and AIMEE C. O’ SULLIVAN, et al., are the Defendants, Manatee County Clerk of Court will sell the property situated in Manatee County, Florida, described as:
THE LAND REFERRED TO HEREIN IS SITUATED IN THE STATE OF FL, COUNTY OF MANATEE DESCRIBED AS FOLLOWS:
LOT 3083, TWIN RIVERS, PHASE III, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 47, PAGE 130, PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.
SOURCE OF TITLE: BOOK 2096, PAGE 4307 (RECORDED 01/24/2006)
at public sale, to the highest and best bidder, for cash, at www.manatee.realforeclose.com at 11:00 AM, on the 24th day of June, 2014. 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
DATED: May 5, 2014
By: /s/ Michael Feiner
Michael Feiner, Esquire (FBN 75051)
FLORIDA FORECLOSURE ATTORNEYS, PLLC
4855 Technology Way, Suite 500
Boca Raton, FL 33431
(727) 446-4826
emailservice@ffapllc.com
Our File No: CA12-01799 /OA
May 9, 16, 201414-01486M

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
CASE NO.: 12-CA-004090
BANK OF AMERICA, N.A.,
Plaintiff, -vs.-
ROBERT WIEDEMAN, ET AL
Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 30, 2014 in the above action, the Manatee County Clerk of Court will sell to the highest bidder for cash at Manatee County, Florida, on May 27, 2014, at 11:00a.m, at www.manatee.realforeclose.com in the for the following described property:
LOT FIFTY-EIGHT (58), FOSTERS CREEK, UNIT I, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK “33”, PAGES 106 THROUGH 110, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA
Property Address: 4711 EAST 69th COURT, PALMETTO, FL 34221
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 accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
Wendy Manswell, Esq.
FBN: 12027
Ward, Damon, Posner, Pheterson & Bleau PL
Attorney for Plaintiff
4420 Beacon Circle
West Palm Beach, FL 33407
Tel: (561) 842-3000
Fax: (561) 842-3626
Email: foreclosureservice@warddamon.com
May 9, 16, 201414-01465M

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 41 2012CA004909AX
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
Plaintiff, vs.
KAREN FLYNN, et al
Defendants,
RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff’s Motion to Reschedule Foreclosure Sale filed April 8, 2014 and entered in Case No. 41 2012CA004909AX of the Circuit Court of the TWELFTH Judicial Circuit in and for MANATEE COUNTY, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, is Plaintiff, and KAREN FLYNN, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.manatee.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 23 day of May, 2014, the following described property as set forth in said Lis Pendens, to wit:
LOTS 129 AND 130, BLOCK H, GOLFVIEW PARK, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 2, PAGE 102, OF THE PUBLIC RECORDS OF MANATEE 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
DATED: May 5, 2014
By: /s/ Heather Griffiths
Phelan Hallinan, PLC
Heather Griffiths, Esq.,
Florida Bar No. 0091444
Emilio R. Lenzi, Esq.,
Florida Bar No. 0668273
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
May 9, 16, 201414-01479M

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA.
CASE NO. 41 2010 CA 002051
FANNIE MAE (“FEDERAL NATIONAL MORTGAGE ASSOCIATION”),
PLAINTIFF, VS.
ALICE M. DOWNING, ET AL.
DEFENDANT(S).
NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated December 19, 2012 in the above action, the Manatee County Clerk of Court will sell to the highest bidder for cash at Manatee, Florida, on June 5, 2014, at 11:00 AM, at WWW.MANATEE.REALFORECLOSE.COM for the following described property:
LOT 57, BRADEN CROSSINGS, PHASE I-B, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 31, PAGES 151 THROUGH 155, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
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 #: 11-002046-FNMA-FIH\41 2010 CA 002051\LBPS
May 9, 16, 201414-01437M

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 41 2012CA006573AX
DIVISION: B
H & R BLOCK BANK, A FEDERAL SAVING BANK,
Plaintiff, vs.
MORGAN, WILLIAM G. et al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated March 24, 2014, and entered in Case No. 41 2012CA006573AX of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida in which H & R BLOCK BANK, A FEDERAL SAVING BANK, is the Plaintiff and Millbrook Homeowners Association, Inc., Tara Morgan, UNITED STATES OF AMERICA, William G. Morgan, are defendants, the Manatee County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on online at www.manatee.realforeclose.com, Manatee County, Florida at 11:00AM on the 28th day of May, 2014, the following described property as set forth in said Final Judgment of Foreclosure:
LOT 49, BLOCK A, MILLBROOK AT GREENFIELD PLANTATION, PHASE III-A & III-C, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 33, PAGES 188 THRU 191, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.
1252 MILLBROOK CIR BRADENTON FL 34212-2609
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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 001334F01
May 9, 16, 201414-01461M

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
CASE NO: 41-2012-CA-000631
BANK OF AMERICA, N.A.,
SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, L.P.L
Plaintiff, vs.
NANCY HODGES AKA NANCY L. HODGES, et al.
Defendants,
NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 8, 2014 entered in Civil Case No.: 41-2012-CA-000631 of the 12th Judicial Circuit in Bradenton, Manatee County, Florida, R. B. Chips Shore, the Clerk of the Court, will sell to the highest and best bidder for cash online at www.manatee.realforeclose.com at 11:00 A.M. EST on the 22 day of May 2014 the following described property as set forth in said Final Judgment, to-wit:
LOT 21, CHAMNESS PARK, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 15, PAGE 92, OF THE PUBLIC RECORDS OF MANATEE 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
DATED this 1 day of MAY, 2014.
s/ Maria Fernandez-Gomez
By: 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
May 9, 16, 201414-01464M

SECOND INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 41 2010CA001358AX
DIVISION: B
BANK OF AMERICA, N.A.,
Plaintiff, vs.
VENSEL, JAMES et al,
Defendant(s).
NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated on or about April 10, 2014, and entered in Case No. 41 2010CA001358AX of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida in which Bank Of America, N.A., is the Plaintiff and James R. Vensel, JPMorgan Chase Bank Na, Suntrust Bank, Unknown Spouse Of James R. Vensel,Unknown Tenant (s) n/k/a Kristina Royer, are defendants, the Manatee County Clerk of the Circuit Court will sell to the highest and best bidder for cash online at www.manatee.realforeclose.com, Manatee County, Florida at 11:00AM on the 28th day of May, 2014, the following described property as set forth in said Final Judgment of Foreclosure:
THE EAST 5/6 OF LOT 30 AND THE WEST 5/6 OF LOT 31, BLOCK 72, WHITFIELD ESTATES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 4, PAGE 111, PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA
A/K/A 609 WHITFIELD AVE, SARASOTA, FL 34243
609 WHITFIELD AVE, SARASOTA, FL 34243
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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 14-126718
May 9, 16, 201414-01460M

SECOND INSERTION

AMENDED NOTICE OF SALE IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
CIVIL DIVISION
Case No. 2013-CA-4046
US Bank NA as Legal Title Trustee for Truman 2012 SC2 Title Trust
Plaintiff vs.
STEPHEN F. MARLAND; ET AL.
Defendants
Notice is hereby given pursuant to the final judgment/order entered in the above noted case, that R.B. “CHIPS” SHORE, the Clerk of Court shall sell to the highest bidder for cash at 11:00 a.m., at online public sale at www.manatee.realforeclose.com on May 30, 2014 the following described real property as set forth in said Final Summary Judgment, to wit:
LOT 171 OF LAKESIDE PRESERVE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 49, PAGE(S) 1 THROUGH 20, OF THE PUBLIC RECORDS OF MANATEE 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. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
By: /s/ GARY I. GASSEL
GARY I. GASSEL, ESQUIRE
Florida Bar No. 500690
LAW OFFICES OF
GARY I. GASSEL, P.A.
2191 Ringling Boulevard
Sarasota, Florida 34237
(941) 952-9322
Fax: (941) 365-0907
May 9, 16, 201414-01435M

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
CASE NO. 2012CA007966AX
WELLS FARGO BANK, N.A.
Plaintiff(s), vs.
PHILIP MARQUIS; 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 April 22, 2014 in Civil Case No.: 2012CA007966AX of the Circuit Court of the TWELFTH Judicial Circuit in and for MANATEE County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and, GARY DEAN MAASENGALE, JR., A/K/A GARY DEAN MASSENGALE; UNKNOWN TENANT #1 N/K/A DESIRE CHUB; AND UNKNOWN TENANT(S) IN POSSESSION are Defendants.
The clerk of the court, R.B. “Chips” Shore, will sell to the highest bidder for cash online at www.manatee.realforeclose.com at 11:00 AM on May 23, 2014, the following described real property as set forth in said Final summary Judgment, to wit:
LOT 19, SARABAY HARBOUR, UNIT TWO, AS PER PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGE 90 OF THE PUBLIC RECORDS OF MANATEE 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
DATED this 06 day of MAY, 2014.
BY: Nalini Singh
Fla. Bar #43700
Aldridge Connors, LLP
Attorney for Plaintiff(s)
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Phone: 561.392.6391
Fax: 561.392.6965
Primary E-Mail: ServiceMail@aclawllp.com
1175-1597
May 9, 16, 201414-01505M

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
CASE NO.: 2012 CA 003666
BANK OF AMERICA, N.A.,
Plaintiff, -vs.-
TINLEY M. RUDD, ET AL
Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated April 22, 2014 in the above action, the Manatee County Clerk of Court will sell to the highest bidder for cash at Manatee County, Florida, on May 23, 2014, at 11:00 A.M., at <https://www.manatee.realforeclose.com> for the following described property:
LOT 32, OAK HAVEN SUBDIVISION, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 48, PAGE 167 THROUGH 172, PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.
If you are a person with a disability who needs any accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
Scott V. Goldstein, Esq.
FBN: 074767
Ward, Damon, Posner, Pheterson & Bleau PL
Attorney for Plaintiff
4420 Beacon Circle
West Palm Beach, FL 33407
Tel: (561) 842-3000
Fax: (561) 842-3626
Email: foreclosureservice@warddamon.com
May 9, 16, 201414-01446M

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 41 2012CA002688AX
HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR DEUTSCHE ALT-A SECURITIES MORTGAGE LOAN TRUST, SERIES 2007-1,
Plaintiff vs.
ANGELA SUE MCNAIR A/K/A ANGELA S. MCNAIR FKA ANGELA SUE JONES, et al.
Defendant(s)
Notice is hereby given that, pursuant to a Final Judgment of Foreclosure dated April 2, 2014, entered in Civil Case Number 41 2012CA002688AX , in the Circuit Court for Manatee County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR DEUTSCHE ALT-A SECURITIES MORTGAGE LOAN TRUST, SERIES 2007-1 is the Plaintiff, and ANGELA SUE MCNAIR A/K/A ANGELA S. MCNAIR FKA ANGELA SUE JONES, et al., are the Defendants, Manatee County Clerk of Court will sell the property situated in Manatee County, Florida, described as:
LOT 5, BLOCK B, SHARP AND TURNER’S ADDITION TO PALMETTO, FLORIDA, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 1, PAGE 313, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.
at public sale, to the highest and best bidder, for cash, at www.manatee.realforeclose.com at 11:00 AM, on the 3rd day of June, 2014. 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.
DATED: May 6, 2014
By: /s/ Michael Feiner
Michael Feiner, Esquire (FBN 75051)
FLORIDA FORECLOSURE ATTORNEYS, PLLC
4855 Technology Way, Suite 500
Boca Raton, FL 33431
(727) 446-4826
emailservice@ffapllc.com
Our File No: CA13-05914-T /CQ
May 9, 16, 201414-01493M

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 2012-CA-008422 GMAC Mortgage, LLC, Plaintiff, vs. Bruce R. Beauregard; Laurie A. Beauregard; Unknown Tenants/Owners, Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 28, 2014, entered in Case No. 2012-CA-008422 of the Circuit Court of the Twelfth Judicial Circuit, in and for Manatee County, Florida, wherein GMAC Mortgage, LLC is the Plaintiff and Bruce R. Beauregard; Laurie A. Beauregard; Unknown Tenants/ Owners are the Defendants, that the Clerk of Courts will sell to the highest and best bidder for cash by electronic sale at www.manatee.realforeclose.com , beginning at 11:00 AM on the 27th day of May, 2014, the following described property as set forth in said Final Judgment, to wit: LOTS 735, 736 AND 737, PALMETTO POINT SUBDIVISION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 8, PAGE 124-	127 INCLUSIVE OF THE PUBLIC RECORDS OF MANATEE 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 2 day of May, 2014. By Kathleen McCarthy, Esq. Florida Bar No. 72161 BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6133 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 14-F00432 May 9, 16, 201414-01475M

SECOND INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA Case No.: 41-2012-CA-005969 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWALT, INC., ALTERNATIVE LOAN TRUST 2005-44, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-44 Plaintiff, v. BELINDA WOODS; REGINALD A WOODS 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'S, OR OTHER CLAIMANTS; BRANCH BANKING AND TRUST COMPANY; BAYSHORE-ON THE-LAKE CONDOMINIUM APARTMENT-OWNERS, INC. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to an Order of Final Summary Judgment of Foreclosure dated April 22, 2014, entered in Civil Case No. 41-2012-CA-005969 of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida, wherein the Clerk of the Circuit Court will sell to the highest bidder for cash on the 27th day of May, 2014, at 11:00 a.m. via the website: https://www.manatee.realforeclose.com , relative to the following described property as set forth in the Final Judgment, to wit:	UNIT 114-B, BUILDING "C", BAYSHORE ON THE LAKE CONDOMINIUM APARTMENTS, SECTION 2, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 690, PAGES 236 THROUGH 248, AND AS PER PLAT THEREOF RECORDED IN CONDOMINIUM BOOK 5, PAGES 69, 70 AND 71, OF THE PUBLIC RECORDS OF MANATEE 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. 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 *10556048* FL-97007421-11 May 9, 16, 201414-01441M

SECOND INSERTION	
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE TWELFTH CIRCUIT COURT FOR MANATEE COUNTY, FLORIDA CIVIL DIVISION CASE NO. 412012CA005094XXXXXX U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR GSAAHOME EQUITY TRUST 2006-9 ASSET-BACKED CERTIFICATES SERIES 2006-9, Plaintiff, vs. CLARENCE R. KNOPP; ET AL. Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated April 17, 2014, and entered in Case No. 412012CA005094XXXXXX of the Circuit Court in and for Manatee County, Florida, wherein U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR GSAAHOME EQUITY TRUST 2006-9 ASSET-BACKED CERTIFICATES SERIES 2006-9 is Plaintiff and CLARENCE R. KNOPP; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR COUNTRYWIDE HOME LOANS, INC. - MIN NO.:	1000157-0006243332-7; LEXINGTON HOMEOWNERS' ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, RICHARD "CHIPS" B. SHORE, III, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at website of www.manatee.realforeclose.com , 11:00 a.m. on the 17th day of June, 2014, the following described property as set forth in said Order or Final Judgment, to-wit: LOT 58, OF LEXINGTON, PHASE V, VI, VII, A SUBDIVISION, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 45, PAGES 14, THROUGH 24, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN

SECOND INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CIVIL DIVISION Case #: 2010-CA-007777 DIVISION: B Bank of America, National Association, Successor by Merger to LaSalle Bank, National Association, as Trustee for WaMu Mortgage Pass-Through Certificates, Series 2007-OA3 Trust Plaintiff, -vs.- Valentine Ellis and Annette Valentine Ellis, Husband and	Wife; JPMorgan Chase Bank, National Association; State of Florida Department of Revenue, Child Support Enforcement Office on Behalf of Denise Ellis; Denise Ellis; Clerk of the Circuit Court of Manatee County, Florida; Aberdeen Homeowners' Association of Manatee County, Inc Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2010-CA-007777 of the Circuit Court of the 12th Judicial Circuit in and for Manatee County, Florida, wherein U.S. Bank National

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 2013CA000283 Bank of America, N.A., Plaintiff, vs. Ryan M. Cooper; et al. Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 22, 2014, entered in Case No. 2013CA000283 of the Circuit Court of the Twelfth Judicial Circuit, in and for Manatee County, Florida, wherein Bank of America, N.A. is the Plaintiff and Ryan M. Cooper; Unknown Spouse of Ryan M. Cooper; The Housing Finance Authority of Manatee County, Florida; Arbor Creek Homeowners' 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.manatee.realforeclose.com , beginning at 11:00 AM on the 23rd day of May, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 118, ARBOR CREEK, A SUBDIVISION AS PER PLAT THEREOF AS RECORDED IN PLAT BOOK 37, PAGE 184, OF	THE PUBLIC RECORDS OF MANATEE 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 2 day of May, 2014. By Kathleen McCarthy, Esq. Florida Bar No. 72161 BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6133 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 12-F05513 May 9, 16, 201414-01474M

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CASE NO. 2012 CA 003596 U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR RASC 2005-EMX5 Plaintiff(s), vs. JAMES E. BARKEY; 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 April 22, 2014 in Civil Case No.: 2012 CA 003596 of the Circuit Court of the TWELFTH Judicial Circuit in and for MANATEE County, Florida, wherein, U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR RASC 2005-EMX5 is the Plaintiff, and, JAMES E. BARKEY; ROSE BARKEY; UNKNOWN SPOUSE OF JAMES E. BARKEY; UNKNOWN SPOUSE OF ROSE BARKEY; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR LENDER'S INVESTMENT CORP, A CALIFORNIA CORPORATION; AND UNKNOWN TENANT(S) IN POSSESSION are Defendants. The clerk of the court, R.B. "Chips" Shore, will sell to the highest bidder for cash online at www.manatee.realforeclose.com at 11:00 AM on May 23, 2014, the following described real property as set forth in said Final summary Judgment, to wit: BEGIN 110 FEET SOUTH OF THE NORTHEAST CORNER OF LOT 24, BLOCK B, PALMETTO GARDENS SUBDIVISION. ACCORDING TO THE MAP OR PLAT THEREOF, AS	RECORDED IN PLAT BOOK 5, PAGE 50, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA; THENCE SOUTH 70 FEET, THENCE WEST 140.77 FEET, THENCE NORTH 70 FEET, THENCE EAST 140.77 FEET TO THE POINT OF BEGINNING, BEING A PART OF LOTS 21 AND 22 OF SAID PALMETTO GARDENS SUBDIVISION 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 06 day of MAY, 2014. BY: Nalini Singh Fla. Bar #43700 Aldridge Connors, LLP Attorney for Plaintiff(s) 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Phone: 561.392.6391 Fax: 561.392.6965 Primary E-Mail: ServiceMail@aclawllp.com 1113-9186 May 9, 16, 201414-01503M

SECOND INSERTION	
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 accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. DATED at Bradenton, Florida, on May 01, 2014. 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 1463-101972 RAL May 9, 16, 201414-01459M	NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2011CA006467 CITIMORTGAGE, INC., Plaintiff, vs. WILLIAM L. FILER A/K/A WILLIAM FILER; et al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 22, 2014, and entered in 2011CA006467 of the Circuit Court of the TWELFTH Judicial Circuit in and for Manatee County, Florida, wherein CITIMORTGAGE, INC. is the Plaintiff and WILLIAM L. FILER A/K/A WILLIAM FILER; UNKNOWN SPOUSE OF WILLIAM L. FILER A/K/A WILLIAM FILER; PALMS OF CORTEZ CONDOMINIUM ASSOCIATION, INC.; CITIMORTGAGE INC are the Defendant(s). R.B. Shore III as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.manatee.realforeclose.com , at 11:00 AM, on May 27, 2014, the following described property as set forth in

SECOND INSERTION	
Association, as Trustee, successor in interest to Bank of America, National Association as Trustee as successor by merger to LaSalle Bank, National Association as Trustee for WaMu Mortgage Pass-Through Certificates Series 2007-OA3 Trust, Plaintiff and Valentine Ellis and Annette Valentine Ellis, Husband and Wife are defendant(s), I, Clerk of Court, Richard B. Shore, III, will sell to the highest and best bidder for cash VIA THE INTERNET AT WWW.MANATEE.REALFORECLOSE.COM , AT 11:00 A.M. on June 13, 2014, the following described property as set forth in said Final Judgment, to-wit:	LOT 71, ABERDEEN, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 46, PAGE 61, IN THE PUBLIC RECORDS OF MANATEE 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. Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 2012CA6452 Bank of America, N.A., Plaintiff, vs. Coley J. Mays; Unknown Spouse of Coley J. Mays ; Unknown Tenant/ Occupant(s); Sabal Harbour Homeowners Association, Inc., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 21, 2014, entered in Case No. 2012CA6452 of the Circuit Court of the Twelfth Judicial Circuit, in and for Manatee County, Florida, wherein Bank of America, N.A. is the Plaintiff and Coley J. Mays; Unknown Spouse of Coley J. Mays ; Unknown Tenant/Occupant(s); Sabal Harbour Homeowners Association, Inc. are the Defendants, that the Clerk of Courts will sell to the highest and best bidder for cash by electronic sale at www.manatee.realforeclose.com , beginning at 11:00 AM on the 21st day of May, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 170, SABAL HARBOUR, PHASE V, ACCORDING TO THE MAP OR PLAT	THEREOF AS RECORDED IN PLAT BOOK 35, PAGES 56, THROUGH 62, OF THE PUBLIC RECORDS OF MANATEE 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 30th day of April, 2014. By Jimmy Edwards, Esq. Florida Bar No. 81855 BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6209 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 13-F05679 May 9, 16, 201414-01431M

SECOND INSERTION	
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 2009CA013237 BAC HOME LOANS SERVICING, L.P. FKA COUNTRYWIDE HOME LOANS SERVICING, L.P., Plaintiff, vs. BARBARA G. GROESCHEL; CONSERVATORY ESTATES HOMEOWNERS ASSOCIATION, INC. F/K/A PALM AIRE HOME OWNERS' ASSOCIATION, INC.; IBERIABANK F/K/A CENTURY BANK, FSB; JOSHUA C. GROESCHEL; UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 10th day of April, 2014, and entered in Case No. 2009CA013237, of the Circuit Court of the 12TH Judicial Circuit in and for Manatee County, Florida, wherein BAC HOME LOANS SERVICING, L.P. FKA COUNTRYWIDE HOME LOANS SERVICING, L.P. is the Plaintiff and BARBARA G. GROESCHEL; CONSERVATORY ESTATES HOMEOWNERS ASSOCIATION, INC. F/K/A PALM AIRE HOME OWNERS' ASSOCIATION, INC.; IBERIABANK F/K/A CENTURY BANK, FSB; JOSHUA C. GROESCHEL; 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 electronically at www.manatee.realforeclose.com in accordance with Chapter 45 at, 11:00 AM on the 28th day of May, 2014, the following described property as set forth	in said Final Judgment, to wit: LOT 27, DESOTO LAKES COUNTRY CLUB COLONY, UNIT 5, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 19, PAGE 40 AND 41, OF THE PUBLIC RECORDS OF MANATEE 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 accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 1st day of May, 2014. By: Carri L. Pereyra Bar #17441 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 09-21762 May 9, 16, 201414-01455M

SECOND INSERTION	
said Final Judgment, to wit: BUILDING 1, CONDOMINIUM UNIT 11, THE PALMS OF CORTEZ, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORD BOOK 2038, PAGE 5178, AS AMENDED FROM TIME TO TIME, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA. TOGETHER WITH THE EXCLUSIVE RIGHT TO USE GARAGE SPACE NO. GA5, SAID SPACE HAVING BEEN ASSIGNED TO THE GRANTEE ON THIS DATE AND BEING HEREBY DECLARED TO BE A LIMITED COMMON ELEMENT AND APPURTENANT TO THE ABOVE DESCRIBED UNIT WHICH SHALL HEREINAFTER PASS AS AN APPURTENANCE THERETO WITHOUT FURTHER ASSIGNMENT IN ACCORDANCE WITH ARTICLE III,	SUBPARAGRAPH I OF THE DECLARATION OF CONDOMINIUM. 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 5 day of May, 2014. By: Philip Jones Florida Bar No.: 107721 Robertson, Anschutz & Schneid, PL Attorneys for Plaintiff 6409 Congress Avenue, Suite 100 Boca Raton, Florida 33487 11-10631 May 9, 16, 201414-01494M

SECOND INSERTION	
used for that purpose. If you are a person with a disability who needs any accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before your scheduled appearance is less than seven (7) days; if you are hearing impaired, call 711. By: Maulik Sharma, Esq.	FL Bar # 72802 SHAPIRO, FISHMAN & GACHE, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Ste 100 Tampa, FL 33614 Telephone: (813) 880-8888 Fax: (813) 880-8800 Email: msharma@logs.com *Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGTampaService@logs.com * 10-181205 FC01 SPS May 9, 16, 201414-01480M

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2014CP000864
IN RE: ESTATE OF
BRUCE R. MC CAFFREY
Deceased.

The administration of the estate of Bruce R. McCaffrey, deceased, whose date of death was February 25th, 2014, is pending in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is Pro-bate Court, 1115 Manatee Avenue West, Bradenton, Florida 34205. The names and addresses of the personal representa-tive and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITH- IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR-IDA PROBATE CODE WILL BE FOR- EVER BARRED.

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

The date of first publication of this notice is May 9, 2014.

Karen McCaffrey
9870 Spring Run Blvd.
Bonita Springs, Florida 34135
Personal Representative
R. SCOTT BUIST, P.A.
By: R. SCOTT BUIST, ESQ.
1200 US HWY 1 SUITE F
NORTH PALM BEACH, FL 33408
Florida Bar No. 0135500
Attorneys for Personal Representative
May 9, 16, 2014 14-01488M

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2014-CP-888
Division Probate
IN RE: ESTATE OF
THERESA B. RAGAN
Deceased.

The administration of the estate of THERESA B. RAGAN, deceased, whose date of death was February 25, 2014, is pending in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is 1051 Manatee Avenue West, Bradenton, Florida 34205. The names and ad-resses of the personal representative and the personal representative's attor-ney are set forth below.

All creditors of the decedent and other persons having claims or de-mands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LAT-ER A DATE THAT IS 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER YOU RECEIVE A COPY OF THIS NOTICE.

All other creditors of the decedent and other persons having claims or de-mands against decedent's estate must file their claims with this court ON OR BEFORE THE DATE THAT IS 3 MONTHS AFTER THE FIRST PUB- LICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITH- IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR-IDA PROBATE CODE WILL BE FOR- EVER BARRED.

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

The date of first publication of this notice is May 9, 2014.

Personal Representative:
IRENE M. ZAWAWSKI
6219 Bobby Jones Court
Palmetto, FL 34221
Attorney for Personal Representative:
DANA LAGANELLA
GERLING, ESQ.
FL Bar No. 0503991
6148 State Road 70 East
Bradenton, Florida 34203
Telephone: (941) 756-6600
Email:
dlaganella@gerlinglawgroup.com
May 9, 16, 2014 14-01512M

SECOND INSERTION

Notice of Public Sale

Notice is hereby given that on 5/23/14 at 10:30 am, the following mobile home will be sold at public auction pursuant to F.S. 715.109: 1974 RIDG #2143A & 2143B. Last Tenants: Jane Ellen Capoc-ia, Peter J Capoccia, Angela McGinnis. Sale to be held at Pescara Lake Inc, 570 57th Ave W, Lot 240, Bradenton, FL 34207 813-241-8269.

May 9, 16, 2014 14-01454M

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2014-CP-000519
IN RE: ESTATE OF
DOROTHEA M. HOLMQUIST,
Deceased.

The administration of the Estate of DOROTHEA M. HOLMQUIST, de-ceased, whose date of death was June 27, 2013 is pending in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is 1115 Manatee Avenue West, Bradenton, Florida 34205. The names and ad-resses of the Personal Representative and the Personal Representative's attor-ney are set forth below.

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

All other creditors of the Decedent and other persons having claims or de-mands against Decedent's estate must file their claims with this Court WITH- IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITH- IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR-IDA PROBATE CODE WILL BE FOR- EVER BARRED.

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

The date of the first publication of this notice is MAY 9, 2014.

LAURIE J. BIRNBACH,
Personal Representative
Gregory S. Band, LL.M.,
Attorney at Law
BAND LAW FIRM
Florida Bar No. 869902
One South School Avenue,
Suite 500
Sarasota, Florida 34237
Direct Line: (941) 917-0509
Phone: (941) 917-0505
Fax: (914) 917-0506
Email: gband@bandlawfirm.com
May 9, 16, 2014 14-01468M

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY,
FLORIDA
PROBATE DIVISION
File No. 2014 CP 001029
Division Probate
IN RE: ESTATE OF
DAVID A. LOWERY
Deceased.

The administration of the estate of DAVID A. LOWERY, deceased, whose date of death was January 28, 2014, is pending in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is P. O. Box 25400, Bradenton, FL 34206. The names and addresses of the personal representa-tive and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITH- IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR-IDA PROBATE CODE WILL BE FOR- EVER BARRED.

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

The date of first publication of this notice is May 9, 2014.

Personal Representative:
Patricia L. Lowery
4807 79th Avenue Plaza East
Sarasota, Florida 34243
Attorney for Personal Representative:
Gary W. Peal
Florida Bar No. 438650
Nelson Hesse LLP
2070 Ringling Boulevard
Sarasota, FL 34237
May 9, 16, 2014 14-01513M

SECOND INSERTION

Notice of Public Sale

Notice is hereby given that on 5/23/14 at 10:30am, the following mobile home will be sold at public auction pursuant to F.S. 715.109: 1977 CANY #CELTFL74007U &CELTFL74007X. Last Tenants: Steven Bradley Robinson & Sheila Ann Rodgers- Robinson. Sale to be held at Realty Sys-tems- Arizona Inc 101 Amsterdam Ave, Ellenton, FL 34222 813-241-8269

May 9, 16, 2014 14-01453M

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2014-CP-000278
IN RE: ESTATE OF
FRANK L. OSWALD
Deceased.

The administration of the estate of FRANK L. OSWALD, deceased, whose date of death was July 24, 2012; File Number 2014-CP-000278, is pending in the Circuit Court for Manatee Coun-ty, Florida, Probate Division, the ad- dress of which is Post Office Box 25400, Bradenton, FL 34206. The names and addresses of the personal representa- tive and the personal representative's attorney are set forth below.

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

ALL CLAIMS NOT FILED WITH- IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR-IDA PROBATE CODE WILL BE FOR- EVER BARRED.

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

The date of first publication of this notice is: MAY 9, 2014.

EDWARD F. OSWALD
Personal Representative
13206 Archer Avenue
Lemont, IL 60439
Donna I. Sobel
Attorney for Personal Representatives
Email: donna@sobelattorneys.com
Florida Bar No. 370096
DONNA IRVIN SOBEL, P.A.
4900 Manatee Avenue W,
Suite # 206
Bradenton, FL 34209
Telephone: (941) 747-0001
May 9, 16, 2014 14-01497M

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATTEE COUNTY, FLORIDA
PROBATE DIVISION
File No.: 2014 CP 1024
Division PROBATE
IN RE: ESTATE OF
SIDNEY DALE LEWIS
Deceased.

The administration of the estate of Sidney Dale Lewis, deceased, whose date of death was January 30, 2013, is pending in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is 1115 Manatee Avenue W., Bradenton, FL 34205. The names and addresses of the personal representative and the personal repre-sentative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITH- IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR-IDA PROBATE CODE WILL BE FOR- EVER BARRED.

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

The date of first publication of this notice is May 9, 2014.

Personal Representative:
Deborah Lewis
7263 Belleisle Glen
Lakewood Ranch, FL 34202
Attorney for Personal Representative:
Guy A. Flowers
Florida Bar No. 685631
The Law Firm of Guy A. Flowers, P.A.
12653 SW County Road 769 Suite A
Lake Suzy, Florida 34269
Fax: 941-613-6619
Telephone: 941-235-0708
May 9, 16, 2014 14-01510M

SECOND INSERTION

NOTICE OF PUBLIC SALE

Notice is hereby given that on 5/30/14 at 1:00 pm, the following motor home will be sold at public auction pursu-ant to F.S. 83.806: 1987 Executive Motor Home with VIN# 1GBKP-37W1G3314656. Owner: Theodore Cyr. Sale to be held at Sugar Creek Business Park, 3332 26th Avenue E, Bradenton, FL 34208 941-812-2753.

May 9, 16, 2014 14-01499M

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY,
FLORIDA
PROBATE DIVISION
File No. 2014-CP-1045
IN RE: ESTATE OF
DONALD S. KISSEL, a/k/a
DONALD STANLEY KISSEL
Deceased.

The administration of the estate of Donald S. Kissel, deceased, whose date of death was May 17th, 2013, is pend- ing in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is P. O. Box 25400, Bradenton, FL 34206. The names and addresses of the personal representa- tive and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITH- IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR-IDA PROBATE CODE WILL BE FOR- EVER BARRED.

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

The date of first publication of this notice is May 9, 2014.

Personal Representative:
Judith E. Kissel
5422 - 6th Street E.
Bradenton, FL 34203
D. ROBERT HOYLE
HARRISON & KIRKLAND, P.A.
Attorneys for
Personal Representative
1206 MANATEE AVENUE, WEST
BRADENTON, FL 34206
Florida Bar No. 616052
May 9, 16, 2014 14-01490M

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY, FLORIDA
PROBATE DIVISION
File No.: 2014 CP 1024
IN RE: ESTATE OF
WARREN A. LOOSE,
Deceased.

The administration of the estate of WARREN A. LOOSE, deceased, whose date of death was March 29, 2014, is pending in the Circuit Court for MAN-ATEE County, Florida, Probate Divi-sion, the address of which is 1115 Manatee Avenue West, Bradenton, Florida 34205. The name and address of the personal representative's attorney are set forth below.

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

ALL CLAIMS NOT FILED WITH- IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR-IDA PROBATE CODE WILL BE FOR- EVER BARRED.

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

The date of first publication of this notice is May 9, 2014.

Personal Representative:
STEVE SCITURRO
7887 Barr Road
Myakka City, Florida 34251
Attorney for Personal Representative:
ROGER P. CONLEY
Attorney for Petitioner
Florida Bar No. 0172677
ROGER P. CONLEY, CHARTERED
2401 Manatee Avenue West
Bradenton, Florida 34205
E-mail: conlylaw@tampabay.rr.com
Telephone: (941) 748-8778
May 9, 16, 2014 14-01514M

SECOND INSERTION

NOTICE OF PUBLIC SALE

Notice is hereby given that on 5/23/14 at 10:30 am, the following mobile home will be sold at public auction pursuant to F.S. 715.109: 1971 BELA #24407572 & 24407571. Last Tenants: Gordon Benjamin & Mary Brown Benjamin. Sale to be held at Plantation Village Co-ops, Inc. 211 63rd Ave W, Bradenton, FL 34207 813-241-8269.

May 9, 16, 2014 14-01509M

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF
MANATEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2014 CP 000985
Division Probate
IN RE: ESTATE OF
BOMMAKANTI SHYAM SUNDER
Deceased.

The administration of the estate of Bommakanti Shyam Sunder, deceased, whose date of death was December 15, 2013, is pending in the Circuit Court for Manatee County, Florida, Probate Divi-sion, the address of which is P.O. Box 25400, Bradenton, FL 34206-5400. The names and addresses of the personal representative and the personal repre-sentative's attorney are set forth below.

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

ALL CLAIMS NOT FILED WITH- IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR-IDA PROBATE CODE WILL BE FOR- EVER BARRED.

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

The date of first publication of this notice is May 9, 2014.

Personal Representative:
Manikyam Tilak Sunder
6605 Waters Edge Way
Lakewood Ranch, Florida 34202
Attorney for Personal Representative:
Annette Z.P. Ross, Esquire
Attorney for Manikyam Tilak Sunder
Florida Bar Number: 0141259
901 Venetia Bay Blvd, Suite 240
Venice, Florida 34285
Telephone: (941) 480-1948
Fax: (941) 480-9277
E-Mail: aross80974@aol.com
Secondary E-Mail:
lawofficeazpr@aol.com
May 9, 16, 2014 14-01471M

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2014-CP-001082
Division Probate
IN RE: ESTATE OF
ELWOOD G. DREYER, A/K/A
ELWOOD GORDON DREYER
Deceased.

The administration of the estate of EL-WOOD G. DREYER, a/k/a ELWOOD GORDON DREYER, deceased, whose date of death was September 7, 2013, is pending in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is 1115 Manatee Avenue West, Bradenton, Florida 34205. 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 de-mands 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 de-mands against decedent's estate must file their claims with this court WITH- IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITH- IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR-IDA PROBATE CODE WILL BE FOR- EVER BARRED.

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

The date of first publication of this notice is May 9, 2014.

Personal Representative:
JOYCE LORRAINE WELLS
85 Stillwater Avenue
Massapequa, New York 11758
Attorney for Personal Representative:
ROBERT G. BLALOCK
Attorney for
JOYCE LORRAINE WELLS
Florida Bar Number: 0006601
Blalock Walters, P.A.
802 11th Street West
Bradenton, Florida 34205-7734
Telephone: (941) 748-0100
Fax: (941) 745-2093
E-Mail:
rblalock@blalockwalters.com
Secondary E-Mail:
dgentry@blalockwalters.com
Alternate Secondary E-mail:
chuddleston@blalockwalters.com
May 9, 16, 2014 14-01469M

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY, FLORIDA
PROBATE DIVISION
File No 2014CP000994AX
Division Probate
IN RE: ESTATE OF
DONALD K. MADER
Deceased

The administration of the estate of DONALD K. MADER, deceased, whose date of death was April 5, 2014, is pending in the Circuit Court for MANATEE County, Florida, Probate Division, the address of which is P.O. Box 25400, Bradenton, FL 34206. The names and addresses of the personal representative and the personal repre-sentative's attorney are set forth below.

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

ALL CLAIMS NOT FILED WITH- IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR-IDA PROBATE CODE WILL BE FOR- EVER BARRED.

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

The date of first publication of this notice is May 9, 2014.

Personal Representative:
JOYCE E. MADER
6503 Deerberry Ct.
Bradenton, Florida 34202
Attorney for Personal Representative:
WAYNE F. SEITL
Attorney
Florida Bar Number: 184074
Wood, Seilt & Anderson
3665 Bee Ridge Road, Suite 300
Sarasota, FL 34233
Telephone: (941) 954-5772
Fax: (941) 925-9164
E-Mail:
wayne@wsa-law.com
May 9, 16, 2014 14-01472M

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY,
FLORIDA
PROBATE DIVISION
File No. 2014-CP-000995
Division Probate
IN RE: ESTATE OF
HELEN CALL ST. CLAIR,
A/K/A HELEN C. ST. CLAIR
Deceased.

The administration of the estate of HELEN CALL ST. CLAIR, a/k/a HEL-EN C. ST. CLAIR, deceased, whose date of death was October 11, 2013, is pend- ing in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is 1051 Manatee Ave-nue West, Bradenton, Florida 34205. The names and addresses of the per-sonal representative and the personal representative's attorney are set forth below.

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

ALL CLAIMS NOT FILED WITH- IN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLOR-IDA PROBATE CODE WILL BE FOR- EVER BARRED.

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

The date of first publication of this notice is May 9, 2014.

Personal Representative:
WILLIAM ELLSWORTH ST. CLAIR, III
2309 Cherokee Strip Street
Altus, Oklahoma 73521-1415
Attorney for Personal Representative:
DANA CARLSON GENTRY
Attorney
Florida Bar Number: 0363911
Blalock Walters, P.A.
802 11th Street West
Bradenton, Florida 34205-7734
Telephone: (941) 748.0100
Fax: (941) 745.2093
E-Mail: dgentry@blalockwalters.com
Secondary E-Mail:
abartirome@blalockwalters.com
Alternate Secondary E-Mail:
alepper@blalockwalters.com
May 9, 16, 2014 14-01470M

SECOND INSERTION	SECOND INSERTION
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA CASE No.: 2010-CA-008295 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR EQUIFIRST LOAN SECURITIZATION TRUST 2008-1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2008-1, Plaintiff, vs. Charles H. Channell, Jr., Brandon Higbee, and Lorraine Higbee, Defendant(s), NOTICE OF SALE IS HEREBY GIV- EN pursuant to a Summary Final Judg- ment of Foreclosure dated April 22, 2014, and entered in Case No. 2010- CA-008295 of the Circuit Court of the 12th Judicial Circuit in and for Manatee County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COM- PANY, AS TRUSTEE FOR EQUI- FIRST LOAN SECURITIZATION TRUST 2008-1, MORTGAGE PASS- THROUGH CERTIFICATES, SE- RIES 2008-1, is Plaintiff and Charles H. Channell, Jr., Brandon Higbee, and Lorraine Higbee, are Defendants, I will sell to the highest and best bidder for cash via online at www.manatee. realforeclose.com at 11:00 A.M. on the 23rd day of May, 2014, the following described property as set forth in said Summary Final Judgment, to wit: Being the South 160 Feet of Lot 38, CITRUS ACRES SUBDI- VISION, according to the plat thereof, as recorded in Plat Book 7, Page 58, of the Public Records of Manatee County, Florida. ALSO BEING the South 160 Feet, less East 25 Feet of Lot 39, CITRUS ACRES SUBDI- VISION, according to the plat thereof, as recorded in Plat Book 7, Page 58, of the Public Records of Manatee County, Florida. Property Address: 5512 4th Ave- nue Northwest, Bradenton, FL 34209 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741- 4062, at least seven (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 seven (7) days; if you are hearing or voice impaired, call 711. Dated this 1st day of May, 2014. Clarfield, Okon, Salomone, & Pincus, P.L. By: Jonathan Giddens Fl. Bar No. 0840041 Clarfield, Okon, Salomone, & Pincus, P.L. 500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401 (561) 713-1400 – pleadings@cosplaw.com May 9, 16, 2014	NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE No. 2013CA000241 ONEWEST BANK, FSB, Plaintiff, vs. UNKNOWN HEIRS BENEFICIARIES DEVISEES ASSIGNEES LIENORS CREDITORS TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF CHRISTINE M. TRALKA AKA CHRISTINA M. TRALKA; et. Al. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 28, 2014, and entered in 2013CA000241 of the Circuit Court of the TWELFTH Judicial Circuit in and for Manatee County, Florida, wherein ONEWEST BANK, FSB is the Plain- tiff and UNKNOWN HEIRS BEN- EFICIARIES DEVISEES ASSIGNEES LIENORS CREDITORS TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ES- TATE OF CHRISTINE M. TRALKA AKA CHRISTINA M. TRALKA; MEADOWCROFT CONDOMINIUM ASSOCIATION, INC; SECRETARY OF HOUSING AND URBAN DE- VELOPMENT; PHYLLIS C TRALKA; UNKNOWN SPOUSE OF PHYLLIS C TRALKA; UNKNOWN TENANT are the Defendant(s). R.B. Shore III as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.manatee.realforeclose.com, at 11:00 AM, on May 22, 2014, the follow- ing described property as set forth in said Final Judgment, to wit: UNIT 1314, IN PARCEL “J” OF MEADOWCROFT CONDO- MINIUM, A CONDOMINIUM, ACCORDING TO THE DECLA- RATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 866, AT PAGE 671, AND AMENDMENTS THERETO, OF THE PUBLIC RECORDS OF MANATEE 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon re- ceiving this notification if the time be- fore the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. Dated this 30 day of April, 2014. By: Philip Jones Florida Bar No.: 107721 Robertson, Anschutz & Schneid, PL Attorneys for Plaintiff 6409 Congress Avenue, Suite 100 Boca Raton, Florida 33487 13-21728 May 9, 16, 2014
14-01433M	14-01445M

SECOND INSERTION	SECOND INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CIVIL DIVISION Case #: 2012-CA-005919 DIVISION: D J.P. Morgan Mortgage Acquisition Corp. Plaintiff, -vs.- Kenneth M. Sampson a/k/a Kenneth Sampson and Sinclair A. Sampson, Husband and Wife; River Plantation Homeowners’ 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 pursu- ant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2012-CA-005919 of the Cir- cuit Court of the 12th Judicial Circuit in and for Manatee County, Florida, wherein J.P. Morgan Mortgage Acqui- sition Corp., Plaintiff and Kenneth M. Sampson a/k/a Kenneth Sampson and Sinclair A. Sampson, Husband and Wife are defendant(s), I, Clerk of Court, Richard B. Shore, III, will sell to the highest and best bidder for cash VIA THE INTERNET AT WWW.MANA- TEE.REALFORECLOSE.COM, AT 11:00 A.M. on June 11, 2014, the follow- ing described property as set forth in	said Final Judgment, to-wit: LOT 44, RIVER PLANTATION, PHASE II, ACCORDING TO THE MAP OF PLAT THEREOF, RECORDED IN PLAT BOOK 47, PAGES 85 THROUGH 106, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA. 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. Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose. If you are a person with a disability who needs any accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon re- ceiving this notification if the time be- fore your scheduled appearance is less than seven (7) days; if you are hearing impaired, call 711. By: Maulik Sharma, Esq. FL Bar # 72802 SHAPIRO, FISHMAN & GACHE, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Ste 100 Tampa, FL 33614 Telephone: (813) 880-8888 Fax: (813) 880-8800 Email: msharma@logs.com *Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff’s counsel hereby designates its primary email ad- dress for the purposes of email service as: SFGTampaService@logs.com* May 9, 16, 2014
14-01433M	14-01482M

SECOND INSERTION	SECOND INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CASE No.: 2013-CA-000879 FV-1, INC., IN TRUST FOR MORGAN STANLEY MORTGAGE CAPITAL HOLDINGS, LLC, Plaintiff, vs. STANLEY G. KONZ, et al., Defendants. NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment en- tered on April 30, 2014 in the above- captioned action, the following prop- erty situated in Manatee County, Florida, described as: Begin at the Northeast corner of Lot 11, Block 55, of Whitfield Estates, according to the plat thereof recorded at Plat Book 4, Page 48, in the Public Records of Manatee County, Florida; thence South 26 degrees 55 minutes 56 seconds East along East line of said Lot 11, 116.5 feet to the Southeast corner thereof; thence South 43 degrees 4 minutes 19 seconds West along Southerly lines of Lot 11and part of Lot 10, 114.4 feet; thence North 26 degrees 55 minutes 56 seconds West, 155.62 feet to a point on the Northerly line of said Block 55; thence North 63 degrees 4 minutes 4 seconds East along Northerly line of said Block 55, 107.5 feet to the POINT OF BE- GINNING, being Lot 11 and part of Lot 10, Block 55, Whitfield Es- tates. Property Address: 348 Pearl Ave- nue, Sarasota, FL 34243 Shall be sold by the Clerk of Court on the 29th day of May, 2014 at 11:00 a.m. (Eastern Time) by electronic sale at www.manatee.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. Please contact the Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (7) days before your sched- uled 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. CHRISTIAN J. GENDREAU, ESQ. Florida Bar No.: 0620939 STOREY LAW GROUP, P.A. 3191 Maguire Blvd., Suite 257 Orlando, FL 32803 Telephone: (407)488-1225 Facsimile: (407)488-1177 Primary E-Mail Address: cgendreau@storeylawgroup.com Secondary E-Mail Address: sbaker@storeylawgroup.com Attorneys for Plaintiff May 9, 16, 2014	NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA CASE No.: 2012 CA 006734 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-6, Plaintiff, vs. Guillermo Castillo and Maria Castillo, Defendants, NOTICE OF SALE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure dated Janu- ary 21, 2014, and entered in Case No. 2012 CA 006734 of the Circuit Court of the 12th Judicial Circuit in and for Manatee County, Florida, wherein U.S. BANK NATIONAL ASSOCIA- TION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMER- ICA NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR BY MERG- ER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVEST- MENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-6, is Plaintiff and Guill- ermo Castillo and Maria Castillo, are Defendants, I will sell to the highest and best bidder for cash via online at www.manatee.realforeclose.com at 11:00 A.M. on the 21st day of May, 2014, the following described prop- erty as set forth in said Summary Final Judgment, to wit: Lots 7 and 8, Block F, High- school Addition to Manatee, according to the Plat thereof re- corded in Plat Book 2, Page 41 of the Public Records of Manatee County, Florida. Property Address: 602 5th Ave Drive E, Bradenton, FL 34208 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 Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (7) days before your sched- uled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. Dated this 1st day of May, 2014. Clarfield, Okon, Salomone, & Pincus, P.L. By: Jonathan Giddens Fl. Bar No. 0840041 Clarfield, Okon, Salomone, & Pincus, P.L. 500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401 (561) 713-1400 – pleadings@cosplaw.com May 9, 16, 2014
14-01430M	14-01434M

SECOND INSERTION	SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 2007CA005230 CITIBANK, N.A. AS TRUSTEE, Plaintiff, vs. BRENDAN MACDONNELL A/K/A BRENDAN J. MACDONNELL; 4TH AVENUE CONDOMINIUM ASSOCIATION, INC.; BEARS STEARN RESIDENTIAL MORTGAGE CORPORATION; ALEXANDRA H. MACDONNELL; JOHN DOE; JANE DOE AS UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 30th day of April, 2014, and entered in Case No. 2007CA005230, of the Cir- cuit Court of the 12TH Judicial Circuit in and for Manatee County, Florida, where- in WILMINGTON TRUST, NATION- AL ASSOCIATION, AS SUCCESSOR TRUSTEE TO CITIBANK, N.A. AS TRUSTEE FOR BEAR STEARNS ALT- A TRUST 2006-6, MORTGAGE PASS- THROUGH CERTIFICATES SERIES 2006-6 is the Plaintiff and BRENDAN MACDONNELL A/K/A BRENDAN J. MACDONNELL; 4TH AVENUE CONDOMINIUM ASSOCIATION, INC.; BEARS STEARN RESIDEN- TIAL MORTGAGE CORPORATION; ALEXANDRA H. MACDONNELL and UNKNOWN TENANT (S) IN POSSES- SION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.manatee. realforeclose.com in accordance with Chapter 45 at, 11:00 AM on the 29th day of May, 2014, the following described property as set forth in said Final Judg- ment, to wit: UNIT 6, 4TH AVENUE CON- DOMINIUM, INC., PHASE	ONE , A CONDOMINIUM AC- CORDING TO THE DECLARA- TION OF CONDOMINIUM RE- CORDED IN O.R. BOOK 1750, PAGE 3891, AND ALL EXHIB- ITS THERETO, AS AMENDED INCLUDING BUT NOT LIM- ITED TO, AMENDMENT RE- CORDED IN O.R. BOOK 1937, PAGE 5730, AND AS PER PLAT THEREOF RECORDED IN CONDOMINIUM PLAT BOOK 32, PAGE 86, AL OF THE PUB- LIC RECORDS OF MANATEE COUNTY, FLORIDA. 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 any accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 5 day of May, 2014. By: Jennifer Nicole Tarquinio Bar #99192 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 07-14079 May 9, 16, 2014
14-01430M	14-01491M

SECOND INSERTION	SECOND INSERTION
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 41 2013CA004723AX DIVISION: B WELLS FARGO BANK, NA, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II, INC., BEAR STEARNS MORTGAGE FUNDING, TRUST 2007-AR2, MORTGAGE PASS THROUGH CERTIFICATES, SERIES 2007-AR3, Plaintiff, vs. DIAZ, CINTHIA et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursu- ant to a Final Judgment of Foreclosure dated February 25, 2014, and entered in Case No. 41 2013CA004723AX of the Circuit Court of the Twelfth Ju- dicial Circuit in and for Manatee County, Florida in which Wells Fargo Bank, NA, as Trustee, on behalf of the holders of Structured Asset Mortgage Invest- ments II, Inc., Bear Stearns Mortgage Funding, Trust 2007-AR2, Mortgage Pass Through Certificates, Series 2007- AR3, is the Plaintiff and Carlos Diaz, Carpentras at the Villages of Avignon Homeowners Association, Inc. f/k/a Oak View Homeowners Association, Inc., Cinthia Diaz, Mortgage Electronic Registration Systems, Inc., as nominee for Impac Funding Corporation d/b/a Impac Lending Group, are defendants, the Manatee County Clerk of the Cir- cuit Court will sell to the highest and best bidder for cash in/on online at www.manatee.realforeclose.com, Man- atee County, Florida at 11:00AM on the 27th day of May, 2014, the following described property as set forth in said Final Judgment of Foreclosure: LOT 49, OAK VIEW, PHASE II, AS PER PLAT THEREOF AS RECORDED IN PLAT BOOK 49, PAGES 21 THROUGH 28, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA. 3043 27 CT., E, PALMETTO, FL 34221-2557 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 Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (7) days before your sched- uled 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. Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 10-57621 May 9, 16, 2014	NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE No. 2012 CA 001151 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR GSAA HOME EQUITY TRUST 2007-4, ASSET-BACKED CERTIFICATES, SERIES 2007-4, Plaintiff, vs. GREGORY C. SPRENG A/K/A GREGORY SPRENG; et. Al. Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclosure dated April 8, 2014, and entered in 2012 CA 001151 of the Circuit Court of the TWELFTH Judicial Circuit in and for Manatee County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR GSAA HOME EQUITY TRUST 2007-4, ASSET-BACKED CERTIFI- CATES, SERIES 2007-4., is the Plain- tiff and GREGORY C. SPRENG A/K/A GREGORY SPRENG; UNKNOWN SPOUSE OF GREGORY C. SPRENG A/K/A GREGORY SPRENG; DEBRA O’CONNOR FERNANDEZ A/K/A DEBRA FERNANDEZ A/K/A DEBRA O’CONNOR; UNKNOWN SPOUSE OF DEBRA O’CONNOR FERNAN- DEZ A/K/A DEBRA FERNANDEZ A/K/A DEBRA O’CONNOR; PRE- SERVE COMMUNITY ASSOCIA- TION, INC.; MORTGAGE ELEC- TRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR AMNET MORTGAGE, INC., DBA AMERI- CAN MORTGAGE NETWORK OF FLORIDA; UNKNOWN TENANT(S) are the Defendant(s). R.B. Shore III as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.manatee.realforeclose.com, at 11:00 AM, on May 22, 2014, the follow- ing described property as set forth in said Final Judgment, to wit: LOT 545, PRESERVE AT PAN- THER RIDGE PHASE V, AC- CORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 39, PAGES 92 THROUGH 106, PUBLIC RE- CORDS OF MANATEE COUN- TY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. 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 Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (7) days before your sched- uled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. Dated this 30 day of April, 2014. By: Philip Jones Florida Bar No.: 107721 Robertson, Anschutz & Schneid, PL Attorneys for Plaintiff 6409 Congress Avenue, Suite 100 Boca Raton, Florida 33487 11-11508 May 9, 16, 2014
14-01463M	14-01443M

SECOND INSERTION	SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 12TH JUDICIAL CIRCUIT, IN AND FOR MANATEE COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 412013006538 U.S. BANK NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO BANK OF AMERICA, NATIONAL ASSOCIATION AS TRUSTEE AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, ON BEHALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURITIES I TRUST 2006-HE10, ASSET-BACKED CERTIFICATES SERIES 2006-HE10, Plaintiff, vs. BRENDA D. JACKSON A/K/A BRENDA JACKSON; UNKNOWN TENANT #1 IN POSSESSION OF THE SUBJECT PROPERTY; UNKNOWN TENANT #2 IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursu- ant to Final Judgment of Foreclosure dated the 30th day of April, 2014, and entered in Case No. 412013006538, of the Circuit Court of the 12TH Ju- dicial Circuit in and for Manatee County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS SUC- CESSOR TRUSTEE TO BANK OF AMERICA, NATIONAL ASSOCIA- TION AS TRUSTEE AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, ON BE- HALF OF THE HOLDERS OF BEAR STEARNS ASSET BACKED SECURI- TIES I TRUST 2006-HE10, ASSET- BACKED CERTIFICATES SERIES 2006-HE10 is the Plaintiff and BREN- DA D. JACKSON A/K/A BRENDA JACKSON and UNKNOWN TENANT (S) IN POSSESSION OF THE SUB- JECT PROPERTY are defendants. The Clerk of this Court shall sell to the high-	est and best bidder for cash electroni- cally at www.manatee.realforeclose. com in accordance with Chapter 45 at, 11:00 AM on the 29th day of May, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 198, SUNNY LAKES ES- TATES, AS PER PLAT THERE- OF RECORDED IN PLAT BOOK 9, PAGES 73, 74, AND 75 OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA 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 disabili- ty who needs any accommodations 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741- 4062, at least seven (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 seven (7) days; if you are hearing or voice impaired, call 711. Dated this 5 day of May., 2014. By: Jennifer Nicole Tarquinio Bar #99192 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 10-59401 May 9, 16, 2014
14-01463M	14-01492M

SECOND INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR MANATEE COUNTY CIVIL DIVISION CASE NO. 41-2013-CA-000508-XXXX-AX GREEN TREE SERVICING LLC, Plaintiff, vs. WESLEY JOHNSON; UNKNOWN SPOUSE OF WESLEY JOHNSON; DONNA M. JOHNSON; UNKNOWN SPOUSE OF DONNA M. JOHNSON; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COUNTRYWIDE HOME LOANS, INC.; SUZANNE M. DUBOIS; UNKNOWN SPOUSE OF SUZANNE M. DUBOIS; BAYSHORE GARDENS HOME OWNERS ASSOCIATION, INC.; UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s) Notice is hereby given that, pursuant to a Final Summary Judgment of Fore- closure entered on 01/24/2014 in the above-styled cause, in the Circuit Court of Manatee County, Florida, the office of R.B. Chips Shore clerk of the circuit court will sell the property situate in Manatee County, Florida, described as: Lot 23, Block F, BAYSHORE GARDENS SECTION 9-C, ac- cording to the plat thereof, as recorded in Plat Book 11, Page 3, of the Public Records of Manatee County, Florida. at public sale, to the highest and best bidder, for cash, www.manatee.real- foreclose.com at 11:00 AM, on May 27, 2014 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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (7) days before your sched- uled 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. ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788	
Date: 05/02/2014 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 133639 May 9, 16, 2014	14-01476M

SECOND INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CIVIL DIVISION Case #: 2013-CA-000430 DIVISION: B Central Mortgage Company Plaintiff, -vs.- Kathy P. Bullock a/k/a Kathy Bullock; Unknown Spouse of Kathy P. Bullock a/k/a Kathy Bullock; Wells Fargo Bank, National Association, as Successor by Merger to Wachovia Bank, National Association; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2013-CA-000430 of the Circuit Court of the 12th Judicial Circuit in and for Manatee County, Florida, wherein Central Mortgage Company, Plaintiff and Kathy P. Bullock a/k/a Kathy Bul- lock are defendant(s), I, Clerk of Court, Richard B. Shore, III, will sell to the highest and best bidder for cash VIA THE INTERNET AT WWW.MANA- TEE.REALFORECLOSE.COM, AT 11:00 A.M. on June 19, 2014, the follow- ing described property as set forth in said Final Judgment, to-wit: COMMENCE AT THE NE COR- NER OF SW 1/4 OF NE 1/4 OF SECTION 18, TOWNSHIP 35 SOUTH, RANGE 18 EAST OF MANATEE COUNTY, FLOR- IDA; THENCE RUN SOUTH 323 FEET ALONG THE EAST LINE OF SAID SW 1/4 OF NE 1/4; THENCE RUN N 89° 41' W A DISTANCE OF 20 FEET	
TO POINT ON WEST LINE OF 24TH STREET EAST FOR A POINT OF BEGINNING; THENCE CONTINUE N 89° 41' W A DISTANCE OF 130.00 FEET; THENCE RUN SOUTH PARALLEL TO EAST LINE OF SAID SW 1/4 OF NE 1/4 OF SEC- TION 18, A DISTANCE OF 80.00 FEET; THENCE RUN S 89° 41' E A DISTANCE OF 130.00 FEET TO POINT ON SAID WEST LINE OF 24TH STREET EAST; THENCE RUN NORTH ALONG THE SAID WEST LINE OF 24TH STREET EAST A DISTANCE OF 80.00 FEET TO THE POINT OF BEGINNING. 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. Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose. If you are a person with a disability who needs any accommodations in or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon re- ceiving this notification if the time be- fore your scheduled appearance is less than seven (7) days; if you are hearing impaired, call 711. By: Maulik Sharma, Esq. FL Bar # 72802 SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Ste 100 Tampa, FL 33614 Telephone: (813) 880-8888 Fax: (813) 880-8800 Email: msharma@logs.com *Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email ad- dress for the purposes of email service as: SFGTampaService@logs.com*	May 9, 16, 201414-01481M

SECOND INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CASE NO. 2012-CA-008181 WELLS FARGO BANK, N.A. Plaintiff, v. SIMON BENFORD A/K/A SIMON P. BENFORD; KELLY BENFORD A/K/A KELLY R. BENFORD; 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 Fore- closure entered on January 21, 2014, in this cause, in the Circuit Court of Man- atee County, Florida, the clerk shall sell the property situated in Manatee County, Florida, described as: LOT 9, BLOCK 21, PALMA SOLA PARK, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 2, PAGE 122, OF THE PUB- LIC RECORDS OF MANATEE COUNTY, FLORIDA. a/k/a 1204 CASABELLA DR, BRADENTON, FL 34209 at public sale, to the highest and best bidder, for cash, at www.manatee.real- foreclose.com, on May 28, 2014 begin- ning at 11:00 AM. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. If you are a person with a disability who needs any accommodation in or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (7) days before your sched- uled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. Dated at St. Petersburg, Florida, this 2nd day of MAY, 2014. By: TARA 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 665102622 May 9, 16, 201414-01466M	
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 888122287 May 9, 16, 201414-01448M	

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA
CASE NO. 2009 CA 003895

FIRST BANK,
Plaintiff, vs.
KEILLY'S AUTOMOTIVE, INC.,
et al,
Defendants.

Notice is hereby given that R. B. Shore, Clerk of Circuit Court of Manatee County, Florida, will, on June 5, 2014 at 11:00 AM, conduct through the Internet for Manatee County foreclosures at www.manatee.realforeclose.com, offer for sale and sell to the highest and best bidder for cash, the following described property situated in Manatee County, Florida, to wit:

See Exhibit A attached hereto.

EXHIBIT A

Lots 7, 8, 9, and 10, Block 4, Cortez Gardens Subdivision, First Section, as per plat thereof recorded in Plat Book 8, Page 76, of the Public Records of Manatee County, Florida (the "property"). Together with:

All machinery, apparatus, equipment, fittings, fixtures, whether actually or constructively attached to the property and including all trade, domestic and ornamental fixtures and articles or personal property of every kind and nature whatsoever now or hereafter located in, upon or under the property or any part thereof and used or usable in connection with any present or future operation of the property and now owned or hereafter acquired by Debtor; together with all building materials and equipment now or hereafter delivered to the property and intended to be installed therein; together with all proceeds, additions and accessions thereto and replacements thereof.

Together with:

All inventory, Chattel Paper, Accounts Receivable, Equipment, Tools, Furniture and General Intangibles; whether any of the foregoing is owned now or ac-

quired later; all accessions, additions, replacements, and substitutions relating to any of the foregoing; all records of any kind relating to any of the foregoing; all proceeds relating to any of the foregoing (including insurance, general intangibles and other accounts proceeds).

pursuant to the Amended Uniform Final Judgment of Mortgage Foreclosure entered on March 3, 2014 in a case pending in said Court, the style of which is First Bank vs. Keilly's Automotive, Inc., et al, and the Case number of which is number 2009 CA 003895.

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 cannot afford an attorney, contact Gulfc coast Legal Services at (941) 746-6151 or www.gulfc coastlegal.org, or Legal Aid of Manasota at (941) 747-1628 or www.legala idofmanasota.org. If you do not qualify for free legal assistance or do not know an attorney, you may call an attorney referral service (listed in the phone book) or contact the Florida Bar Lawyer Referral Service at (800) 342-8011."

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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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.

Dated: 5/1/2014.

ROBERT W. HENDRICKSON, III
- For the Court
/s/
Florida Bar Number: 279854

Plaintiff's attorney:
Robert W. Hendrickson, III, P.A.
Robert W. Hendrickson, III, P.A.
7051 Manatee Avenue West
Bradenton, FL 34209-2256
941-795-0500, Fax: 941-795-0599
May 9, 16, 2014 14-01456M

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CASE NO. 2012 CA 003271 WELLS FARGO BANK, NA Plaintiff(s), vs. TIMOTHY EUBELER AKA TIMOTHY F. EUBELER; et al., Defendant(s). NOTICE IS HEREBY GIVEN that Sale will be made pursuant to an Order or Final Summary Judgment. Final Judg- ment was awarded on March 24, 2014 in Civil Case No.: 2012 CA 003271 of the Circuit Court of the TWELFTH Judicial Circuit in and for MANATEE County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and, TIMOTHY EUBELER AKA TIM- OTHY F. EUBELER; MAUREEN EU- BELER AKA MAUREEN B. EUBEL- ER; AND UNKNOWN TENANT(S) IN POSSESSION are Defendants. The clerk of the court, R.B. "Chips" Shore, will sell to the highest bidder for cash online at www.manatee.real- foreclose.com at 11:00 AM on May 27, 2014, the following described real prop- erty as set forth in said Final Summary Judgment, to wit: UNIT NO. 1802, BUILDING NO. 18, THE TOWNHOMES AT LIGHTHOUSE COVE III, A CONDOMINIUM ACCORD- ING TO THE DECLARATION THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 2113, PAGE 6788, OF THE PUBLIC RECORDS OF MAN- ATEE COUNTY, FLORIDA, AND ANY AND ALL AMEND- MENTS THERETO. 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 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741- 4062, at least seven (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 seven (7) days; if you are hearing or voice impaired, call 711. Dated this 06 day of MAY, 2014. BY: Nalini Singh Fla. Bar #43700 Aldridge Connors, LLP Attorney for Plaintiff(s) 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Phone: 561.392.6391 Fax: 561.392.6965 Primary E-Mail: ServiceMail@aclarllp.com 1113-9132 May 9, 16, 201414-01504M	

SECOND INSERTION	
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR MANATEE COUNTY GENERAL JURISDICTION DIVISION CASE NO. 2014CA000863AX ALS VII-RVC, LLC, Plaintiff, vs. VAN QUOC HOANG, et al. Defendant(s), TO: VAN QUOC HOANG AND THE UN- KNOWN SPOUSE OF VAN QUOC HOANG 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, grant- ees, assignees, lienors, creditors, trust- ees, and all parties claiming an interest by, through, under or against the De- fendants, who are not known to be dead or alive, and all parties having or claim- ing 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 143, RIVER PLANTA- TION PHASE- I, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 45, PAGES 93 THROUGH 115, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your writ- ten defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Con- gress Avenue, Suite 100, Boca Raton, Florida 33487 (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 at- torney or immediately thereafter; oth- erwise a default will be entered against you for the relief demanded in the com- plaint or petition filed herein. 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741- 4062, at least seven (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 seven (7) days; if you are hearing or voice impaired, call 711. WITNESS my hand and the seal of this Court at County, Florida, this 01 day of MAY, 2014. R.B. SHORE CLERK OF THE CIRCUIT COURT (SEAL) By: Michelle Toombs DEPUTY CLERK ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 CONGRESS AVENUE, SUITE 100 BOCA RATON, FLORIDA 33487 May 9, 16, 201414-01450M	

SECOND INSERTION	
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 2012 CA 004935 The Bank of New York Mellon, fka The Bank of New York as Trustee for the Certificateholders of the CWABS, Inc. Asset-Backed Certificates, Series 2006-26 Plaintiff, vs. Mauro Zapata-Mayorga, et al Defendants. TO: Mauro Zapata- Mayorga, Un- known Spouse of Mauro Zapata-May- orga, Gilberto Zapata and Unknown Spouse of Gilberto Zapata Last Known Address: 801 11th Ave W, Bradenton, FL 34206 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Manatee County, Florida: BEGINNING AT A POINT 92 FEET WEST OF THE NE CORNER OF LOT 2 OF W.O. WILSON'S SUBDIVISION OF THE E1/2 OF THE SW1/4 OF THE NW1/4 OF THE NE1/4 OF SECTION 35, TOWNSHIP 34 SOUTH, RANGE 17 EAST; THEN RUNNING SOUTH 99 FEET, THEN WEST 48 FEET, THEN NORTH 99 FEET, THEN EAST 48 FEET TO THE POINT OF BEGINNING. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jeremy Apis- dorf, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL. 33309, WITHIN 30 DAYS, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immedi- ately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. THIS NOTICE SHALL BE PUB- LISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS. 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 Manatee County Jury Office, P.O. Box 25400, Braden- ton, Florida 34206, (941) 741-4062, at least seven (7) days before your sched- uled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. DATED on 05/01/2014. R. B. "Chips" Shore As Clerk of the Court (SEAL) By: Michelle Toombs As Deputy Clerk Jeremy Apisdorf, Esquire Brock & Scott, PLLC Plaintiff's attorney 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL. 33309 File # 11-F02544 May 9, 16, 201414-01432M	

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT IN AND FOR MANATEE COUNTY, FLORIDA CIVIL DIVISION Case No.: 41-2012-CA-008197 NATIONSTAR MORTGAGE, LLC Plaintiff, v. STEVEN D. HAUSER, JR. A/K/A STEVEN HAUSER, JR.; ET AL. Defendants, NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment dated Janu- ary 21, 2014, entered in Civil Case No.: 41-2012-CA-008197, of the Circuit Court of the TWELFTH Judicial Cir- cuit in and for Manatee County, Flor- ida, wherein NATIONSTAR MORT- GAGE, LLC is Plaintiff, and STEVEN D. HAUSER, JR. A/K/A STEVEN HAUSER, JR.; UNKNOWN SPOUSE OF STEVEN D. HAUSER, JR. A/K/A STEVEN HAUSER, JR.; UNKNOWN TENANT #1; UNKNOWN TENANT #2; ALL OTHER UNKNOWN PART- IES CLAIMING INTERESTS BY, THROUGH, UNDER, AND AGAINST A NAMED DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAME UN- KNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS, are Defendant(s). R.B. "CHIPS" SHORE, the Clerk of Court Shall sell to the highest bidder for cash at 11:00 a.m., at an online public sale at www.manatee.realforeclose.com on the 21st day of May, 2014 the fol- lowing described real property as set forth in said Final Summary Judgment, to wit: ALL THAT CERTAIN LAND SITUATE IN MANATEE COUNTY, FLORIDA, VIZ: BE- GIN AT THE SW CORNER OF THE S ¼ OF THE NE ¼ OF THE NE ¼ OF SECTION 31, TOWN- SHIP 33 SOUTH, RANGE 19 EAST, MANATEE COUNTY, FLORIDA; THENCE N 00 DE- GREES 02 MINUTES 04 SEC- ONDS W, 702.5 FEET TO THE NW CORNER OF SAID S ¼ OF NE ¼ OF NE 1/4 ; THENCE S 88 DEGREES 03 MINUTES 26 SECONDS E, ALONG THE NORTH LINE OF SAID S ¼ OF NE ¼ OF NE 1/4 , A DISTANCE OF 330.42 FEET; THENCE S 00 DEGREES 19 MINUTES 03 SECONDS E, 709.52 FEET TO THE SOUTH LINE OF SAID S ¼ OF NE ¼ OF NE ¼ ; THENCE N 86 DEGREES 51 MINUTES 03 SECONDS W, 335.28 FEET TO THE POINT OF BEGINNING. TOGETHER WITH A 15 FOOT EASEMENT ACROSS THE NORTH 15 FEET AS DESCRIBED IN O.R. BOOK 1009, PAGE 1159, PUBLIC RE- CORDS OF MANATEE COUN- TY, 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 sur- plus. 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, 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. Dated this 24 day of April, 2014. /s/ Joshua Sabet By: Joshua Sabet, Esquire Fla. Bar No.: 85356 Primary Email: JSabet@ErwLaw.com Secondary Email: docservice@erwlaw.com Attorney for Plaintiff: Elizabeth R. Wellborn, P.A. 350 Jim Moran Blvd. Suite 100 Deerfield Beach, FL 33442 Telephone: (954) 354-3544 Facsimile: (954) 354-3545 File # 7992-33112 May 9, 16, 201414-01447M	

FIRST INSERTION	
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR CHARLOTTE COUNTY CIVIL DIVISION Case No. 08-2013-CA-001400 WELLS FARGO BANK, N.A. Plaintiff, vs. DONNA M. ALLEN A/K/A DONNA ALLEN AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on April 29, 2014, in the Circuit Court of Charlotte County, Florida, I will sell the property situated in Charlotte County, Florida described as: LOT 9, BLOCK 1999, PORT CHARLOTTE SUBDIVISION, SECTION 24, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGE(S) 16A THROUGH 16E, INCLUSIVE, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA. and commonly known as: 14424 PALMER AVE, PORT CHARLOTTE, FL 33953; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at www.Charlotte.realforeclose.com, in accordance with	Chapter 45 Florida Statutes, on July 3, 2014 at 11:00 a.m.. 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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 9 day of May, 2014. Clerk of the Circuit Court Barbara T. Scott (SEAL) By: Kristy S. Deputy Clerk Lindsay M. Alvarez (813) 229-0900 x Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 309150/1133491/anp May 16, 23, 201414-00442T
FIRST INSERTION	

NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR CHARLOTTE COUNTY, FLORIDA CIVIL DIVISION Case #: 2012-CA-003455 JPMorgan Chase Bank, National Association Plaintiff, -vs.- Christine Branch; Unknown Spouse of Christine Branch; 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 a Final Judgment, entered in Civil Case No. 2012-CA-003455 of the Circuit Court of the 20th Judicial Circuit in and for Charlotte County, Florida, wherein JPMorgan Chase Bank, National Association, Plaintiff and Christine Branch are defendant(s), I, Clerk of Court, Barbara T. Scott, will sell to the highest and best bidder for cash AT WWW.CHARLOTTE.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM on June 30, 2014, the following described property as set forth in said Final Judgement, to-wit:	LOTS 50, 51 AND 52, BLOCK G, RIVERSIDE PARK SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 1, PAGE 94, OF THE PUBLIC RECORDS OF CHARLOTTE 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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: May 8, 2014 Barbara T. Scott CLERK OF THE CIRCUIT COURT Charlotte County, Florida (SEAL) Kristy S. DEPUTY CLERK OF COURT ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHE, LLP: 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 10-210070 FCO1 WCC May 16, 23, 201414-00436T
FIRST INSERTION	

NOTICE OF FORECLOSURE SALE IN THE COUNTY COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR CHARLOTTE COUNTY, FLORIDA CIVIL DIVISION Case No.: 14-0092 CC JAMAICA WAY OF CHARLOTTE HARBOR CONDOMINIUM ASSOCIATION, INC., a Florida not-for-profit corporation, Plaintiff, vs. PARKWAY MOTOR INN, INC., a Florida corporation; its devisees, grantees, creditors, and all other parties claiming by, through, under or against them and all unknown natural persons, if alive and if not known to be dead or alive, their several and respective spouses, heirs, devisees, grantees, and creditors or other parties claiming by, through, or under those unknown natural persons and their several unknown assigns, successors in interest trustees, or any other persons claiming by through, under or against any corporation or other legal entity named as a defendant and all claimants, persons or parties natural or corporate whose exact status is unknown, claiming under any of the above named or described defendants or parties who are claiming to have any right, title or interest in the lands hereafter described; UNKNOWN TENANT #1 and UNKNOWN TENANT #2, Defendants. NOTICE IS HEREBY GIVEN that I, the undersigned Clerk of the Circuit Court of Charlotte County, Florida, shall sell the property at public sale to the highest bidder for cash, except as set forth hereinafter, on June 11, 2014, at 11:00 a.m. at www.charlotte.realforeclose.com, in accordance with Chapter 45 Florida Statutes, the following-described real property. Unit 133, JAMAICA WAY CONDOMINIUM, a Condominium according to the Declaration of	Condominium recorded in Official Records Book 973, Page 499, et. seq., as amended, and according to Condominium Book 7, Pages 84A through 84G, as amended, of the Public Records of Charlotte County, Florida, together with an undivided interest in the common elements appurtenant thereto Commonly Known As: 1750 Jamaica Way, Unit 133, Punta Gorda, FL 33950 The said sale will be made pursuant to the Final Judgment of Foreclosure of the Circuit Court of Charlotte County, Florida, in Civil Action No. 14-0092 CC, Jamaica Way on Charlotte Harbor Condominium Association, Inc., Plaintiff vs. Parkway Motor Inn, Inc., Defendant. 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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 8 day of May, 2014. BARBARA T. SCOTT, Clerk (SEAL) By: Kristy S. Deputy Clerk Ernest W. Sturges, Jr. GOLDMAN, TISEO & STURGES, P.A. 701 JC CENTER COURT, SUITE 3 PORT CHARLOTTE, FL 33954 May 16, 23, 201414-00435T
---	--

FIRST INSERTION	
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR CHARLOTTE COUNTY, FLORIDA PROBATE DIVISION File No. 14-698-CP Division: Probate IN RE: ESTATE OF JANE LOUISE CUSHING A/K/A JANE L. CUSHING A/K/A JANE CUSHING, Deceased. The administration of the estate of JANE LOUISE CUSHING a/k/a JANE L. CUSHING a/k/a JANE CUSHING, deceased, whose date of death was March 6, 2014, is pending in the Circuit Court for Charlotte County, Florida, Probate Division, the address of which is 350 E. Marion Avenue, Punta Gorda, FL 33951. 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 May 16, 2014. Personal Representative: CATHY D. LIANE 70 Bow Street Concord, New Hampshire 03301 Attorney for Personal Representative: JAMES W. MALLONEE Attorney Florida Bar Number: 0638048 JAMES W. MALLONEE, P.A. 946 Tamiami Trail, #206 Port Charlotte, FL 33953-3108 Telephone: (941) 206-2223 Fax: (941) 206-2224 E-Mail: jmallonee@jameswmallonee.com 2nd E-Mail: pgrover@jameswmallonee.com May 16, 23, 201414-00439T	NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR CHARLOTTE COUNTY, FLORIDA PROBATE DIVISION File No. 14-642 CP Division PROBATE IN RE: ESTATE OF HARLEY L. KLEIN Deceased. The administration of the estate of HARLEY L. KLEIN, deceased, whose date of death was October 28, 2013, is pending in the Circuit Court for Charlotte County, Florida, Probate Division, the address of which is 350 East Marion Avenue, P. O. Box 511687 Punta Gorda, Florida 33951. 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 May 16, 2014. Personal Representative GERALD R. KLEIN 1380 Killie Court, Apt. 12305 Dunedin, Florida 34698 Attorney for Personal Representative: DENNIS L. HORTON Attorney for GERALD KLEIN Florida Bar Number: 187991 Dennis L. Horton, P.A. 900 West Highway 50 Clermont, FL 34711 Telephone: (352) 394-4008 Fax: (352) 394-5805 E-Mail: dennishorton@aol.com Secondary E-Mail: kay.dennishortonpa@yahoo.com May 16, 23, 201414-00438T
FIRST INSERTION	
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR CHARLOTTE COUNTY, FLORIDA PROBATE DIVISION File No. 13001638CP IN RE: ESTATE OF George A. Ward Deceased. The administration of the estate of George A. Ward, deceased, whose date of death was March 23rd, 2011, and whose social security number is XXX-XX-0056, is pending in the Circuit Court for Charlotte County, Florida, Probate Division, the address of which is 350 E. Marion Ave. Punta Gorda, FL 33950. 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 May 16, 2014. Personal Representative: Thomas R. Pisciotta 357 Maria Drive Toms River, NJ 08753 RICHARD J. ROSENBAUM, P.A. Attorneys for Personal Representative 17827 MURDOCK CIRCLE SUITE A PT. CHARLOTTE, FL 33948 Telephone: (941) 255-5220 Florida Bar No. 488585 E-Mail Address: rrosenbaum@rosenbaumlaw.net May 16, 23, 201414-00448T	NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR CHARLOTTE COUNTY, FLORIDA PROBATE DIVISION File No. 13001638CP IN RE: ESTATE OF George A. Ward Deceased. The administration of the estate of George A. Ward, deceased, whose date of death was March 23rd, 2011, and whose social security number is XXX-XX-0056, is pending in the Circuit Court for Charlotte County, Florida, Probate Division, the address of which is 350 E. Marion Ave. Punta Gorda, FL 33950. 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 May 16, 2014. Personal Representative: Thomas R. Pisciotta 357 Maria Drive Toms River, NJ 08753 RICHARD J. ROSENBAUM, P.A. Attorneys for Personal Representative 17827 MURDOCK CIRCLE SUITE A PT. CHARLOTTE, FL 33948 Telephone: (941) 255-5220 Florida Bar No. 488585 E-Mail Address: rrosenbaum@rosenbaumlaw.net May 16, 23, 201414-00448T
FIRST INSERTION	
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR CHARLOTTE COUNTY CIVIL DIVISION Case No. 2013 CA 773 CENTRAL MORTGAGE COMPANY Plaintiff, vs. PETER B. MACDONALD, MARY L. STORY A/K/A MARY STORY, REGIONS BANK F/K/A AMSOUTH BANK, JOHN DOE AND JANE DOE AS UNKNOWN TENANTS IN POSSESSION, AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on April 29, 2014, in the Circuit Court of Charlotte County, Florida, I will sell the property situated in Charlotte County, Florida described as: LOTS 22 AND 23, BLOCK 72, UNIT NUMBER 5 OF TROPICAL GULF ACRES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 3, AT PAGES 53 B, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA. and commonly known as: 12444 FIESTA CIRCLE, PUNTA GORDA, FL 33955; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at www.Charlotte.realforeclose.com, in accordance with Chapter 45 Florida Statutes, on July 3, 2014 at 11:00 a.m.. 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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 9 day of May, 2014. Clerk of the Circuit Court Barbara T. Scott (SEAL) By: Kristy S. Deputy Clerk Michael L. Tebbi (813) 229-0900 x1346 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 327446/1338503/abf May 16, 23, 201414-00441T	NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR CHARLOTTE COUNTY, FLORIDA PROBATE DIVISION File No. 14-672 CP Division Probate IN RE: ESTATE OF John P. Korponay Deceased. TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE: You are hereby notified than an Order of Summary Administration has been entered in the estate of John P. Korponay, deceased, File Number 14-672 CP; by the Circuit Court for Charlotte County, Florida, Probate Division, the address of which is 350 E. Marion Avenue, Punta Gorda, FL 33950; that the decedent's date of death was February 26, 2014; that the total value of the estate is exempt homestead real estate and that the names and addresses of those to whom it has been assigned by such order are: Name Address Carol Harris 232 Park Avenue N. Caldwell, NJ 07006 Candace Jefferies 1687 Brookside Drive Germantown, TN 38138 Danielle Korponay 578 Lakemont Avenue Port Charlotte, FL 33952 James Korponay 5 Wren Court Old Brookville, NY 11545 ALL INTERESTED PERSONS ARE NOTIFIED THAT: All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN 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 first publication of this Notice is May 16, 2014. Person Giving Notice: Danielle Korponay 578 Lakemont Avenue Port Charlotte, FL 33952 Attorney for Person Giving Notice: Robert C. Benedict Florida Bar No: 361150 rbenedict@bigwlaw.com Bertmsston, Ittersagen, Gunderson & Wideikis, LLP The BIG W Law Firm 1861 Placida Road, Suite 204 Englewood, Florida 34223 (941) 474-7713 (941) 474-8276 Facsimile May 16, 23, 201414-00443T

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 June 6 2014 @ 10:00 am 3411 NW 9th Ave #707 Ft Lauderdale	FL 33309 V12146 1981 Bluewater Hull ID#: BTLO5334M81B DO#: 1045653 inboard pleasure gas fiberglass 53ft R/O Sharon Leary Lienor: Charlotte Harbor Boat Storage 13101 Appleton Blvd Placida Licensed Auctioneers FLAB422 FLAU765 & 1911 May 16, 23 201414-00434T
FIRST INSERTION	
NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR CHARLOTTE COUNTY, FLORIDA PROBATE DIVISION FILE NUMBER: 2014 CP 000610 IN RE: ESTATE OF GARRY DOUGLAS MILLER, Deceased. The administration of the estate of GARRY DOUGLAS MILLER, deceased, File Number: 2014 CP 000610, is pending in the Circuit Court for Charlotte County, Florida, Probate Division, the address of which is 350 E. Marion Avenue, Punta Gorda, Florida 33950. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All interested persons are required to file with this court, WITHIN THREE MONTHS OF THE FIRST PUBLICATION OF THIS NOTICE: (1) All claims against the estate; and, (2) any objection by an interest person on whom this notice was served that challenges the validity of the will, the qualifications of the personal representative, venue, or jurisdiction of the court. ALL CLAIMS AND OBJECTIONS NOT SO FILED WILL BE FOREVER BARRED. Publication of this Notice has begun on May 16, 2014. DIANA MARY FRY Personal Representative 18480 Yarbrough Avenue Port Charlotte, FL 33948 Attorney for Personal Representative: ALEXANDER G. PADEREWSKI, ESQ Paderewski, Dannheisser, & Flaherty, P.A. 1834 Main Street Sarasota, Florida 34236 (941) 366-5150 May 16, 23, 201414-00446T	FL 33309 V12146 1981 Bluewater Hull ID#: BTLO5334M81B DO#: 1045653 inboard pleasure gas fiberglass 53ft R/O Sharon Leary Lienor: Charlotte Harbor Boat Storage 13101 Appleton Blvd Placida Licensed Auctioneers FLAB422 FLAU765 & 1911 May 16, 23 201414-00434T
FIRST INSERTION	
NOTICE TO CREDITORS (Summary Administration) IN THE CIRCUIT COURT FOR CHARLOTTE COUNTY, FLORIDA PROBATE DIVISION File No. 14-672 CP Division Probate IN RE: ESTATE OF John P. Korponay Deceased. TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE: You are hereby notified than an Order of Summary Administration has been entered in the estate of John P. Korponay, deceased, File Number 14-672 CP; by the Circuit Court for Charlotte County, Florida, Probate Division, the address of which is 350 E. Marion Avenue, Punta Gorda, FL 33950; that the decedent's date of death was February 26, 2014; that the total value of the estate is exempt homestead real estate and that the names and addresses of those to whom it has been assigned by such order are: Name Address Carol Harris 232 Park Avenue N. Caldwell, NJ 07006 Candace Jefferies 1687 Brookside Drive Germantown, TN 38138 Danielle Korponay 578 Lakemont Avenue Port Charlotte, FL 33952 James Korponay 5 Wren Court Old Brookville, NY 11545 ALL INTERESTED PERSONS ARE NOTIFIED THAT: All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN 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 first publication of this Notice is May 16, 2014. Person Giving Notice: Danielle Korponay 578 Lakemont Avenue Port Charlotte, FL 33952 Attorney for Person Giving Notice: Robert C. Benedict Florida Bar No: 361150 rbenedict@bigwlaw.com Bertmsston, Ittersagen, Gunderson & Wideikis, LLP The BIG W Law Firm 1861 Placida Road, Suite 204 Englewood, Florida 34223 (941) 474-7713 (941) 474-8276 Facsimile May 16, 23, 201414-00443T	FL 33309 V12146 1981 Bluewater Hull ID#: BTLO5334M81B DO#: 1045653 inboard pleasure gas fiberglass 53ft R/O Sharon Leary Lienor: Charlotte Harbor Boat Storage 13101 Appleton Blvd Placida Licensed Auctioneers FLAB422 FLAU765 & 1911 May 16, 23 201414-00434T
FIRST INSERTION	
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR THE 20TH JUDICIAL CIRCUIT, IN AND FOR CHARLOTTE COUNTY, FLORIDA PROBATE DIVISION File No. 14 - 589 IN RE: ESTATE OF JENNY RIVERA, Deceased. The administration of the estate of JENNY RIVERA, Deceased, whose date of death was January 31, 2014, is pending in the Circuit Court for CHARLOTTE County, Florida, Probate Division, the address of which is 350 East Marion Avenue, Punta Gorda, Florida 33950. 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 May 16, 2014. Alma I. Vargas, Personal Representative Scott R. Bugay, Esquire Attorney for the Personal Representative Florida Bar No. 5207 Citicentre, Suite P600 290 NW 165th Street Miami FL 33169 Telephone: (305) 956-9040 Fax: (305) 945-2905 Primary Email: Service@srblawyers.com Secondary Email: rita@srblawyers.com May 16, 23, 201414-00437T	FL 33309 V12146 1981 Bluewater Hull ID#: BTLO5334M81B DO#: 1045653 inboard pleasure gas fiberglass 53ft R/O Sharon Leary Lienor: Charlotte Harbor Boat Storage 13101 Appleton Blvd Placida Licensed Auctioneers FLAB422 FLAU765 & 1911 May 16, 23 201414-00434T

HOW TO
PUBLISH
YOUR
LEGAL NOTICE

IN THE
BUSINESS OBSERVER

FOR MORE
INFORMATION, CALL:

Hillsborough, Pasco
(813) 221-9505

Pinellas
(727) 447-7784

Manatee, Sarasota, Lee
(941) 906-9386

Orange County
(407) 654-5500

Collier
(239) 263-0122

Charlotte
(941) 249-4900

Or e-mail:
legal@businessobserverfl.com

Business
Observer

LV4658

FIRST INSERTION	FIRST INSERTION
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR CHARLOTTE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 2009-5198-CA BAC HOME LOANS SERVICING, L.P. FKA COUNTRYWIDE HOME LOANS SERVICING, L.P., Plaintiff, vs. MOLLY MILLSPAUGH, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 1st, 2014, and entered in Case No. 2009-5198-CA of the Circuit Court of the Twentieth Judicial Circuit in and for Charlotte County, Florida in which BAC Home Loans Servicing, L.P. FKA Countrywide Home Loans Servicing, L.P., is the Plaintiff and Molly Millsbaugh, Ross N. Millsbaugh A/K/A Ross Millsbaugh, Unknown Tenant (S) N/K/A Pete Albino, and Mortgage Electronic Registration Systems Incorporated, As Nominee For Capital One Home Loans, LLC are defendants, the Charlotte County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on at www.charlotte.realforeclose.com, Charlotte County, Florida at 11:00 AM on the 2nd day of June, 2014, the following described property as set forth in said Final Judgment of Foreclosure: LOTS 12 AND 13 BLOCK 578, PORT CHARLOTTE SUBDIVISION SECTION FORTY-ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGES 51A THROUGH 51K, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA. A/K/A 17458 POWELL AVE, PORT CHARLOTTE, FL 33948 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated in Charlotte County, Florida this 29 day of April, 2014. Clerk of the Circuit Court Charlotte County, Florida (SEAL) By: Kristy P. Deputy Clerk Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com MA - 14-126854 May 16, 23, 201414-00444T	NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR CHARLOTTE COUNTY, FLORIDA. CASE No. 11003676CA CITIBANK, N.A., AS TRUSTEE FOR CMLTI ASSET TRUST, PLAINTIFF, VS. DAVID S. LEBLANC, ET AL. DEFENDANT(S). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated , in the above action, I will sell to the highest bidder for cash at Charlotte, Florida, on August 18, 2014, at 11:00 AM, at WWW.CHARLOTTE.REALFORECLOSE.COM for the following described property: LOTS 10, 11 AND 12, BLOCK D OF BAY SHORES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 2, PAGE 49, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA. AND A STRIP OF LAND LYING EASTERLY OF THE EASTERLY PARCEL LINES OF LOTS 10, 11 AND 12, BLOCK D, BAY SHORES SUBDIVISION, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 2, AT PAGE 49 OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA, AND WESTERLY OF THE WESTERLY SHORELINE OF AN EXISTING CANAL, LAKE AREA LYING IN SECTION 34, TOWNSHIP 40 SOUTH, RANGE 23 EAST, CHARLOTTE COUNTY, FLORIDA, AND WITHIN THE EASTERLY EXTENSIONS OF THE NORTHERLY AND SOUTHERLY LOT LINES OF SAID LOTS 10, 11 AND 12, BLOCK D. 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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: May 9, 2014 (SEAL) By: Kristy S. Deputy Clerk of the Court Gladstone Law Group, P.A. 1499 W. Palmetto Park Road, Suite 300 Boca Raton, FL 33486 Our Case #: 11-004095-FST May 16, 23, 201414-00440T

FIRST INSERTION	FIRST INSERTION
NOTICE OF ACTION FOR FORECLOSURE PROCEEDING-PROPERTY IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR CHARLOTTE COUNTY, FLORIDA Case No.: 08-2013-CA-001116 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK,AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWMBS INC., CHL MORTGAGE PASS-THROUGH TRUST 2005-03, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-03 Plaintiff, v. Unknown heirs, Devisees, Grantees, Lienors and Other Parties taking interest under J.D. Caldwell, et al Defendant(s). TO: Unknown heirs, Devisees, Grantees, Lienors and Other Parties taking interest under J.D. Caldwell, Deceased", LAST KNOWN ADDRESS UNKNOWN Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendant(s) are dead, their respective 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 and such of the aforementioned unknown Defendant(s) 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 situated in Charlotte County, Florida, more particularly described as follows: LOT 1, HARRIS SUBDIVISION NO. 1, ACCORDING TO THE PLAT THEREOF, RECORDED	IN PLAT BOOK 6, PAGE 41, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA COMMONLY KNOWN AS: 1290 Drury Lane, Englewood, FL 34224 This action has been filed against you and you are required to serve a copy of your written defense, if any, such Morris Hardwick Schneider, LLC, Attorneys for Plaintiff, whose address is 5110 Eisenhower Blvd, Suite 302A, Tampa, FL 33634 on or before 6/18/14, 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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 on the 13th day of MAY, 2014. Clerk of the Circuit Court (SEAL) By: C. L. G. Deputy Clerk Morris Hardwick Schneider LLC, Attorneys for Plaintiff 5110 Eisenhower Blvd, Suite 302A Tampa, FL 33634 10613664 FL-97004057-12 May 16, 23, 201414-00447T

FIRST INSERTION	FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 20TH JUDICIAL CIRCUIT, IN AND FOR CHARLOTTE COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 13002582CA WELLS FARGO BANK, NA, Plaintiff, vs. VIOLET WILLIAMS, et al., Defendants. TO: UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF URBAN CHRISTOPHER LAST KNOWN ADDRESS: UNKNOWN CURRENT: UNKNOWN YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property: LOT 21, BLOCK 3199, PORT CHARLOTTE SUBDIVISION, SECTION 51, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGES 65A THROUGH 65H OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDERDALE, FL 33310-0908 on or before 6/12/14, 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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 7th day of MAY, 2014. BARBARA T. SCOTT As Clerk of the Court (SEAL) By C. L. G. As Deputy Clerk Choice Legal Group, P.A. Attorney for Plaintiff 1800 NW 49TH STREET, SUITE 120 FT. LAUDERDALE FL 33309 13-03163 May 16, 23, 201414-00433T	County, Florida. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on JAMES D. GIBSON, ESQUIRE, the Plaintiff's attorney whose address is GIBSON, KOHL, WOLFF & HRIC, P.L., 400 Burns Court, Sarasota, FL 34236, Email: legaljimjdg@comcast.net, within 30 days after the first publication of this Notice and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or Petition. 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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 7th day of May, 2014. CLERK OF COURT BARBARA T. SCOTT (SEAL) By: C. L. G. Deputy Clerk JAMES D. GIBSON, ESQUIRE GIBSON, KOHL, WOLFF & HRIC, P.L., 400 Burns Court, Sarasota, FL 34236 Email: legaljimjdg@comcast.net May 16, 23, 30; April 6, 201414-00432T

FIRST INSERTION	FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR CHARLOTTE COUNTY CIVIL DIVISION CASE NO. 14000738CA DRRF II SPE LLC, Plaintiff, vs. CLAUDETH J. SAMUELS; UNKNOWN SPOUSE OF CLAUDETH J. SAMUELS; LINVAL SAMUELS; 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); SECTION 20 PROPERTY OWNER'S 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). TO: LINVAL SAMUELS 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, within thirty days of the first publication of this Notice, the nature of this proceeding being a suit for foreclosure of mortgage against the following described property, to wit: LOT 33, BLOCK 555, PUNTA GORDA ISLES, SECTION 20, A SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGES 2A THROUGH 2-Z-42, OF THE PUBLIC RECORDS OF CHARLOTTE 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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 at CHARLOTTE County this 13th day of MAY, 2014. Clerk of the Circuit Court (SEAL) By: C. L. G. Deputy Clerk Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 telephone (813) 915-8660 facsimile (813) 915-0559 Attorneys for Plaintiff 176030 May 16, 23, 201414-00445T	

SUBSEQUENT INSERTIONS
SECOND INSERTION NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR CHARLOTTE COUNTY, FLORIDA, PROBATE DIVISION File No. 14-591 CP IN RE: ESTATE OF DONALD G. WHISNER Deceased. The administration of the Estate of Donald G. Whisner, deceased, File Number 14-591 CP, is pending in the Circuit Court for Charlotte County, Florida, Probate Division, the address of which is 350 E. Marion Avenue, Punta Gorda, FL 33950. 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, including unmatured, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this court WITHIN THE LATER OF 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, including unmatured, contingent or unliquidated claims, must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED. The date of first publication of this Notice is May 9, 2014. Personal Representative: Dorothy Saleski C/O Marc J. Soss, Esquire P.O. Box 110127 Lakewood Ranch, FL 34211 Attorney for Personal Representative Marc J. Soss, Esquire Florida Bar No. 0937045 P.O. Box 110127 Lakewood Ranch, FL 34211 Tel: (941) 928-0310 May 9, 16, 201414-00423T
SECOND INSERTION NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR CHARLOTTE COUNTY, FLORIDA PROBATE DIVISION File No. 14-000607CP Division Probate IN RE: ESTATE OF CLARK A. LIND, JR. Deceased. The administration of the estate of Clark A. Lind, Jr., deceased, whose date of death was March 23, 2014, is pending in the Circuit Court for Charlotte County, Florida, Probate Division, the address of which is P.O. Box 1687, Punta Gorda, Florida 33951-1687. 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 May 9, 2014. Personal Representative: David A. Dunkin 170 West Dearborn Street Englewood, Florida 34223 Attorney for Personal Representative: David A. Dunkin Attorney Florida Bar Number: 136726 Dunkin & Shirley, P.A. 170 West Dearborn Street Englewood, Florida 34223 Telephone: (941) 474-7753 Fax: (941) 475-1954 E-Mail Address: david@dslawfl.com Secondary E-Mail: emailservice@dslawfl.com May 9, 16, 201414-00421T
SECOND INSERTION NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR CHARLOTTE COUNTY, FLORIDA PROBATE DIVISION File No. 14-181-CP IN RE: ESTATE OF JOHN HERMAN KESSLER, JR. Deceased. The administration of the estate of John Herman Kessler, Jr. deceased, whose date of death was December 9, 2013, is pending in the Circuit Court for Charlotte County, Florida, Probate Division, the address of which is 350 East Marion Avenue, Punta Gorda, Florida 33950. 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 FLORIDAPROBATE 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 May 9, 2014. Personal Representative: Gary R. Kessler, 3379 Peachtree Road, N.E. Suite 400 Atlanta, GA 30326 Attorney for Personal Representative: Stephen C. Patronostro 4921 Southfork Drive, Lakeland, FL 33813 Florida Bar Number: 139939 Telephone: (863) 648-9800 Fax: (863) 648-9818 E-Mail: firenet103@aol.com May 9, 16, 201414-00425T
SECOND INSERTION NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR CHARLOTTE COUNTY, FLORIDA PROBATE DIVISION File No: 14-CP-000541 IN RE: ESTATE OF BARBARA RUTH HORTMAN, Deceased. The administration of the Estate of Barbara Ruth Hortman, deceased, whose date of death was February 28, 2014, is pending in the Circuit Court for Charlotte County, Florida, Probate Division, File No: 14-CP-000541 the address of which is 350 E. Marion Avenue, Punta Gorda, FL 33950. 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 May 9, 2014. Personal Representative: Nancy Lynn Whaley 140 Cousley Drive Port Charlotte, FL 33952 Attorney for Personal Representative: Michael F. Dignam, Esq. Florida Bar No: 315087 MICHAEL F. DIGNAM, P.A. 1601 Hendry Street Fort Myers, Florida 33901 Telephone: (239) 337-7888 Facsimile: (239) 337-7689 Email: Mfdignam@DignamLaw.com May 9, 16, 201414-00411T

SUBSCRIBE TO THE BUSINESS OBSERVER

Call: (941) 362-4848 or go to: www.businessobservervfl.com

Business Observer

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR CHARLOTTE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO: 13-001489 CA RES-FL SEVEN, LLC, a Florida limited liability company, Plaintiff, v. ESTATE OF FREDERICK SCHMOKER, Defendant. NOTICE IS HEREBY GIVEN that pursuant to the Final Judgment of Foreclosure entered by the Court on March 25, 2014, in Case No. 13-001489 CA of the Circuit Court of the Twentieth Judicial Circuit in and for Charlotte County, Florida, in which RES-FL SEVEN, LLC, is the Plaintiff, and ESTATE OF FREDERICK SCHMOKER is the Defendant, the Clerk of the Court, Barbara T. Scott, will sell to the highest and best bidder for cash on July 14, 2014, at 11:00 a.m. Eastern Standard Time (EST) at www.charlotte.realforeclose.com, the following described property, as set forth in said Final Judgment, to wit: THE NORTH ONE-HALF OF THE NORTHEAST ONE-QUARTER OF THE NORTHEAST ONE-QUARTER IN SECTION 30, TOWNSHIP 42S, RANGE 25E, CHARLOTTE COUNTY, FLORIDA; SUBJECT TO A 30 FOOT ROAD EASEMENT ACROSS THE WEST BOUNDARY THEREOF, AND A 50 FOOT ROAD EASE-		
MENT ACROSS THE NORTH BOUNDARY THEREOF. 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. Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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 the court on May 1st, 2014. Barbara T. Scott (SEAL) By: Kristy P. Deputy Clerk Counsel for RES-FL SEVEN LLC: EHNRENSTEIN CHARBONNEAU CALDERIN 501 Brickell Key Drive, Suite 300 Miami, Florida 33131 Phone: (305) 722-2002 Facsimile: (305) 722-2001 May 9, 16, 2014		
14-00420T		

SECOND INSERTION		
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 20TH JUDICIAL CIRCUIT, IN AND FOR CHARLOTTE COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 12000383CA NATIONSTAR MORTGAGE, LLC, Plaintiff, vs. KIMBERLY M. WESTMORELAND; SUNTRUST BANK; UNKNOWN TENANT ; LON F. WESTMORELAND; IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 28 day of April, 2014, and entered in Case No. 12000383CA, of the Circuit Court of the 20TH Judicial Circuit in and for Charlotte County, Florida, wherein NATIONSTAR MORTGAGE, LLC is the Plaintiff and KIMBERLY M. WESTMORELAND SUNTRUST BANK LON F. WESTMORELAND UNKNOWN TENANT(S); and IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.charlotte.realforeclose.com in accordance with Chapter 45, Florida Statutes at, 11:00 AM on the 29 day of May, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 12, BLOCK 3670, PORT CHARLOTTE SUBDIVISION, SECTION 65, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 6, PAGES 3A THROUGH 3P,		
OF THE PUBLIC RECORDS OF CHARLOTTE 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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 29 day of April, 2014. BARBARA T. SCOTT Clerk Of The Circuit Court (SEAL) By: Kristy P. Deputy Clerk Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 10-03902 May 9, 16, 2014		
14-00409T		

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR CHARLOTTE COUNTY CIVIL DIVISION CASE NO. 08-2010-CA-002410-XXXX-XX HSBC BANK USA, N.A., Plaintiff, vs. LUIS L. GARZA; UNKNOWN SPOUSE OF LUIS L. GARZA; HORTENCIA GARZA; UNKNOWN SPOUSE OF HORTENCIA GARZA; 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); MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR QUICKEN LOANS, 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 in the above-styled cause, in the Circuit Court of Charlotte County, Florida, I will sell the property		
situate in Charlotte County, Florida, described as: LOT 11, BLOCK 2804, PORT CHARLOTTE SUBDIVISION, SECTION 45, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGES 56-A THRU 56-E, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA. at public sale, to the highest and best bidder, for cash, www.charlotte.realforeclose.com at 11:00 AM, in accordance with Chapter 45 Florida Statutes on May 23, 2014. 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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 seal of this court on the 2 day of May, 2014. CLERK OF CIRCUIT COURT (SEAL) By J. Miles Deputy Clerk Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Attorneys for Plaintiff May 9, 16, 2014		
14-00428T		

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR CHARLOTTE COUNTY, FLORIDA CIVIL DIVISION Case #: 2010-CA-004011 BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Servicing, L.P. Plaintiff, -vs- Pouplard Brutus, Sr. a/k/a Pouplard Brutus; Suncoast Schools Federal Credit Union Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment, entered in Civil Case No. 2010-CA-004011 of the Circuit Court of the 20th Judicial Circuit in and for Charlotte County, Florida, wherein BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Servicing, L.P., Plaintiff and Pouplard Brutus Sr., a/k/a Pouplard Brutus are defendant(s), I, Clerk of Court, Barbara T. Scott, will sell to the highest and best bidder for cash AT WWW.CHARLOTTE.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM on September 15, 2014, the following described property as set forth in said Final Judgment, to-wit: LOT 1, BLOCK 2237, PORT CHARLOTTE SUBDIVISION, SECTION 20, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGES 10A THROUGH 10F, OF THE PUBLIC RECORDS		
OF CHARLOTTE 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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: April 29, 2014 Barbara T. Scott CLERK OF THE CIRCUIT COURT Charlotte County, Florida (SEAL) Kristy P. DEPUTY CLERK OF COURT 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 10-188977 FC01 CWF May 9, 16, 2014		
14-00404T		

SECOND INSERTION		
SUPPLEMENT TO SUMMONS TO SHOW CAUSE, NOTICE OF EMINENT DOMAIN PROCEEDINGS AND NOTICE OF HEARING FOR PUBLICATION IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR CHARLOTTE COUNTY CIVIL DIVISION CASE NO. 14-832-CA PARCEL(S): GAS-101, GAS-102, GAS-103, GAS-104, GAS-106, GAS-106-E, GAS-107, GAS-107-E1, GAS-107-E2, GAS-107-E3, GAS-107-E4, GAS-108-E1, GAS-108-E-2, GAS-108-E3, GAS-109-E, GAS-110-E, GAS-111-E, GAS-113, GAS-114, GAS-115, GAS-116, GAS-117, GAS-118, GAS-119, GAS-120, GAS-121, GAS-122, GAS-123, GAS-125, GAS-126, GAS-127, GAS-128, GAS-129, GAS-130, GAS-131, GAS-132, GAS-133, GAS-134 CHARLOTTE COUNTY, a Political Subdivision of the State of Florida, Petitioner, v. SGC COMMERCIAL, LLC, a Florida limited liability company, et.al., Defendants, STATE OF FLORIDA: TO ALL AND SINGULAR THE SHERIFFS OF THE STATE OF FLORIDA: YOU ARE COMMANDED to serve this Summons to Show Cause, Notice of Eminent Domain Proceedings and Notice of Hearing, and copies of the Amended Petition in Eminent Domain, Amended Notice of Lis Pendens, Declaration of Taking, Notice of Publication, Notice of Filing Affidavit, together with Affidavit Supporting Constructive Service of Process, Notice of Filing Resolutions, Supplemental Notice of Filing Resolutions, Motion and Order Regulating Service of Pleadings and Papers, and Order of Referral to Magistrate on all the non-resident Defendant(s): GAS-104 The Estate of William O. Branch, Deceased c/o Sharon P. Ratigan, Co-Personal Rep. 11231 Marblehead Manor Court Fort Myers, Florida 33908 GAS-109-E Klin Adkins 6134 Rumford Street Punta Gorda, Florida 33950 GAS-109-E, GAS-110-E, GAS-111-E Multibank 2009-1 RES-ADC Venture, LLC c/o Rialto Capital Advisors, LLC c/o C T Corporation System, Registered Agent 1200 South Pine Island Road Plantation, Florida 33324 NOTICE IS HEREBY GIVEN TO THE ABOVE NAMED DEFENDANT(S) AND TO ALL WHOM IT MAY CONCERN, INCLUDING ALL PARTIES CLAIMING ANY INTEREST BY, THROUGH, UNDER, OR AGAINST THE NAMED DEFENDANT(S); AND TO ALL HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE, OR INTEREST IN THE PROPERTY DESCRIBED IN EXHBIT "A" ATTACHED HERETO; that an Amended Petition in Eminent Domain and Declaration of Taking have been filed to acquire certain property interests in Charlotte County, Florida as described in the Amended Petition. Gasparilla Road Improvement Project EXHIBIT A Parcel GAS-104 FEE ACQUISITION A TRACT OR PARCEL OF LAND LYING IN SECTION 8, TOWNSHIP 41 SOUTH, RANGE 21 EAST, CHARLOTTE		
COUNTY, FLORIDA BEING FURTHER BOUNDED AND DESCRIBED AS FOLLOWS: THE WESTERLY 40 FEET LYING ADJACENT TO THE EASTERLY RIGHT-OF-WAY LINE OF C.R. 771 (GASPARILLA ROAD) WITHIN THAT PORTION OF THE PARCEL DESCRIBED IN OFFICIAL RECORD BOOK 1344, PAGE 535, CHARLOTTE COUNTY PUBLIC RECORDS, LYING IN SECTION 8, TOWNSHIP 41 SOUTH, RANGE 21 EAST, CHARLOTTE COUNTY. CONTAINING 152,063 SQUARE FEET OR 3.49 ACRES MORE OR LESS. Property Account No(s): 412108427001 Owned by: Dennis J. Fullenkamp, as Trustee Parcel GAS-109-E UTILITY EASEMENT AN EASEMENT LYING IN SECTION 4, TOWNSHIP 41 SOUTH, RANGE 21 EAST, CHARLOTTE COUNTY, FLORIDA BEING OVER, ACROSS AND THROUGH LOT 6, BLOCK 9, TOWN OF McCALL, A SUBDIVISION RECORDED IN PLAT BOOK 1, PAGE 4, PUBLIC RECORDS CHARLOTTE COUNTY, FLORIDA AND BEING FURTHER BOUNDED AND DESCRIBED AS FOLLOWS: COMMENCING AT THE SOUTHWEST CORNER OF SAID SECTION 4; THENCE N00°17'14"E ALONG THE WEST LINE OF SAID SECTION 4 FOR 2019.50 FEET; THENCE S89°42'46"E FOR 1481.38 FEET TO A POINT ON THE EASTERLY RIGHT-OF-WAY LINE OF S.R. 776 (S. McCall Road) ALSO BEING THE BEGINNING OF A NON-TANGENT CURVE TO THE LEFT HAVING A RADIUS OF 1263.12 FEET, DELTA ANGLE 4°33'54", CHORD BEARING N06°41'36"E, CHORD DISTANCE 100.61 FEET, AND THE POINT OF BEGINNING; THENCE ALONG THE ARC OF SAID CURVE FOR 100.64 FEET TO THE NORTH LINE OF SAID LOT 6; THENCE S89°36'42"E ALONG SAID NORTH LINE OF LOT 6 FOR 34.53 FEET TO THE BEGINNING OF A NONTANGENT CURVE TO THE RIGHT HAVING A RADIUS OF 1291.59 FEET, DELTA ANGLE OF 4°27'56", CHORD BEARING OF S06°51'50"W, CHORD DISTANCE OF 100.64 FEET; THENCE ALONG THE ARC OF SAID CURVE FOR 100.67 FEET TO THE SOUTH LINE OF SAID LOT 6; THENCE N89°36'42"W ALONG SAID SOUTH LINE OF LOT 6 FOR 34.23 FEET TO THE POINT OF BEGINNING. CONTAINING 3,437 SQUARE FEET OR 0.08 ACRES MORE OR LESS. Property Account No(s): 412104326002 Owned by: Dennis J. Fullenkamp Parcel GAS-110-E UTILITY EASEMENT AN EASEMENT LYING IN SECTION 4, TOWNSHIP 41 SOUTH, RANGE 21 EAST,		

SECOND INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR CHARLOTTE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 08-2012-CA-000218 NATIONSTAR MORTGAGE LLC, Plaintiff, vs. LORI KISTENMACHER, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 15th, 2014, and entered in Case No. 08-2012-CA-000218 of the Circuit Court of the Twentieth Judicial Circuit in and for Charlotte County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Lori Kistenmacher, Raymond Kistenmacher, Charlotte County, Florida, are defendants, the Charlotte County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on at www.charlotte.realforeclose.com, Charlotte County, Florida at 11:00 AM on the 15th day of August, 2014, the following described property as set forth in said Final Judgment of Foreclosure: LOT 1, BLOCK 1276, PORT CHARLOTTE SUBDIVISION, SECTION 13, A SUBDIVISION ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGES 2A THRU 2G, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.		
100.00 FEET; N89°36'42"W FOR 3.28 FEET; N00°23'18"E FOR 200.00 FEET TO THE NORTH LINE OF SAID LOT 1; THENCE S89°36'42"E ALONG THE NORTH LINE OF SAID LOT 1 FOR 44.47 FEET; THENCE S00°20'33"W FOR 399.85 FEET TO THE SOUTH LINE OF SAID LOT 4; THENCE N89°50'21"W ALONG SAID SOUTH LINE OF LOT 4 FOR 38.21 FEET TO THE POINT OF BEGINNING. CONTAINING 16,864 SQUARE FEET OR 0.39 ACRES MORE OR LESS. Property Account No(s): 412104326003 Owned by: Dennis J. Fullenkamp, Trustee Each Defendant and any other person claiming any interest in, or having a lien upon the property described in the Amended Petition is required to serve a copy of their written defenses to the Amended Petition on Charlotte County's attorney, whose name and address is shown below and to file the original of the defenses with the Clerk of this Court, on or before June 13, 2014, showing what right, title, interest, or lien the Defendant has in or to the property described in the Amended Petition and to show cause why that property should not be taken for the uses and purposes set forth in the Amended Petition. If any Defendant fails to do so, a default will be entered against that Defendant for the relief demanded in the Amended Petition. PLEASE TAKE NOTICE that a Declaration of Taking has been filed in this cause and that Charlotte County will apply for an Order of Taking vesting title and possession to the property as described in the Amended Petition in the name of Charlotte County, and any other order the Court deems proper before the General Magistrate Robert F. Koch, on June 25, 2014, at 9:00 a.m. at the Charlotte County Justice Center, 350 East Marion Avenue, Punta Gorda, Florida 33950. All Defendants in this action may request a hearing at the time and place designated and be heard. Any Defendant failing to file a request for hearing shall waive any right to object to the Order of Taking. 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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 SEAL this 30th day of April, 2014. BARBARA T. SCOTT CLERK OF CIRCUIT COURT (SEAL) By: C. L. G. Deputy Clerk Robert J. Gill, Esquire Adams and Reese LLP 1515 Ringling Boulevard, Suite 700 Sarasota, Florida 34236 Florida Bar No. 0290785 Phone: (941) 316-7600 Fax: (941) 316-7676 Primary Email: Bob.Gill@arlaw.com Secondary Email: Lisa.Wilkinson@arlaw.com Secondary Email: Tammy.Skonie@arlaw.com Attorney for Petitioner, Charlotte County Board of County Commissioners May 9, 16, 2014		
14-00401T		

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
CHARLOTTE COUNTY, FLORIDA
PROBATE DIVISION
File No. 14-000659-CP
IN RE: ESTATE OF
BRADFORD L. STEELE,
A/K/A BRADFORD LYNN STEELE,
Deceased.

The administration of the estate of BRADFORD L. STEELE, A/K/A BRADFORD LYNN STEELE, deceased, whose date of death was February 26, 2014; File Number 14-000659-CP, is pending in the Circuit Court for Charlotte County, Florida, Probate Division, the address of which is pending in the Charlotte County Justice Center, 350 E. Marion Avenue, Punta Gorda, Florida 33950. 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: May 9, 2014.

KAREN S. COSNER
Personal Representative
60 Seagate Drive #1004
Naples, Florida 34103

G. Carson McEachern, Esquire
Attorney for Personal Representative
Email: cmceachern@ralaw.com;
serve.cmceachern@ralaw.com
Florida Bar No. 0143117
Roetzel & Andress, LPA
850 Park Shore Drive
Third Floor
Naples, FL 34103
Telephone: (239) 649-2713
May 9, 16, 2014 14-00422T

SECOND INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT FOR
CHARLOTTE COUNTY, FLORIDA
PROBATE DIVISION
File No. 14-669-CP
IN RE: ESTATE OF
ELOISE T. DETRICK
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 ELOISE T. DETRICK, deceased, File Number 14-669-CP, by the Circuit Court for CHARLOTTE County, Florida, Probate Division, the address of which is 350 EAST MARION AVENUE, PUNTA GORDA, FL 33950; that the decedent's date of death was October 23, 2013; that the total value of the estate is \$0, and that the names and addresses of those to whom it has been assigned by such order are:

Name	Address
JENNIFER HYATT	2863 Coral Way, Punta Gorda, FL 33950
JULIA A. MASTERSON	12107 South Tallkid Court, Parker, CO 80138

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN 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 first publication of this Notice is MAY 9, 2014.

Person Giving Notice:
Jennifer Hyatt
2863 Coral Way
Punta Gorda, Florida 33950
STEPHEN K. BOONE, ESQ.
Attorney for Jennifer Hyatt
Florida Bar Number: 0371068
BOONE BOONE
BOONE & KODA PA
1001 AVENIDA DEL CIRCO
P.O. BOX 1596 VENICE, FL 34284
Telephone: (941) 488-6716
Fax: (941) 488-7079
E-Mail: sboone@boone-law.com
May 9, 16, 2014 14-00410T

SECOND INSERTION

NOTICE TO CREDITORS
(Summary Administration)
IN THE CIRCUIT COURT FOR
CHARLOTTE COUNTY, FLORIDA
PROBATE DIVISION
File No. 14-598-CP
IN RE: ESTATE OF
JULIA E. CECCHINI
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 Julia E. Cecchini, deceased, File Number 14-598-CP, by the Circuit Court for Charlotte County, Florida, Probate Division, the address of which is 350 East Marion Avenue, Punta Gorda, Florida 33950; that the decedent's date of death was March 3, 2014; that the total value of the estate is \$50.00 and that the names and addresses of those to whom it has been assigned by such order are:

Name	Address
Ronald L. Cecchini	13529 Isabell Avenue Port Charlotte, FL 33981

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN 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 first publication of this Notice of May 9, 2014.

Person Giving Notice
Ronald L. Cecchini
13529 Isabell Avenue
Port Charlotte, FL 33981
Attorney for Person Giving Notice:
James W. Mallonee
Attorney
Florida Bar Number: 0638048
JAMES W. MALLONEE, P.A.
946 Tamiami Trail, #206
Port Charlotte, FL 33953-3108
Telephone: (941) 206-2223
Fax: (941) 206-2224
E-Mail:
jmallonee@jameswmallonee.com
2nd E-Mail:
pgrover@jameswmallonee.com
May 9, 16, 2014 14-00431T

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
CHARLOTTE COUNTY, FLORIDA
PROBATE DIVISION
File No. 14-327-CP
IN RE: ESTATE OF
ERMA HOLDEN A/K/A ERMA
JOHNSON HOLDEN A/K/A ERMA
J. HOLDEN
Deceased.

The administration of the estate of ERMA HOLDEN a/k/a ERMA JOHNSON HOLDEN a/k/a ERMA JOHLDEN, deceased, whose date of death was January 12, 2014, is pending in the Circuit Court for Charlotte County, Florida, Probate Division, the address of which is 350 East Marion Avenue, Punta Gorda, Florida 33950. 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 May 9, 2014.

Personal Representative:
Charles R. Holden, III
816 West Blvd.
McHenry, Illinois 60051
Attorney for Personal Representative:
JAMES W. MALLONEE
Attorney for Charles R. Holden, III
Florida Bar Number: 0638048
JAMES W. MALLONEE, P.A.
946 Tamiami Trail, #206
Port Charlotte, FL 33953-3108
Telephone: (941) 206-2223
Fax: (941) 206-2224
E-Mail:
jmallonee@jameswmallonee.com
2nd E-Mail:
pgrover@jameswmallonee.com
May 9, 16, 2014 14-00406T

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT,
IN AND FOR CHARLOTTE
COUNTY, FLORIDA.
CASE No. 08005685CA
U.S. BANK NATIONAL
ASSOCIATION, AS TRUSTEE, FOR
THE CERTIFICATEHOLDERS LXS
2007-15N,
PLAINTIFF, VS.
BRENDA K. SYMONDS, ET AL.
DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated , in the above action, I will sell to the highest bidder for cash at Charlotte, Florida, on July 7, 2014, at 11:00 AM, at WWW.CHARLOTTE.REALFORECLOSE.COM for the following described property:

LOT 31, BLOCK 4680, PORT CHARLOTTE SUBDIVISION, SECTION 79, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 6, PAGES 43A THRU 43J, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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: May 6, 2014
(SEAL) By: Kristy S.
Deputy Clerk of the Court
Gladstone Law Group, P.A.
1499 W. Palmetto Park Road, Suite 300
Boca Raton, FL 33486
Our Case #: 10-000842-FIH
May 9, 16, 2014 14-00424T

SECOND INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR CHARLOTTE
COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: 2011-CA-000291
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
WILLARD F. O'BRIEN, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 15, 2014, and entered in Case No. 2011-CA-000291 of the Circuit Court of the Twentieth Judicial Circuit in and for Charlotte County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Willard F. O'Brien; Charlotte County, Florida; Gail H. O'Brien and Rocksedge Property Owners Association, Inc., are defendants, the Charlotte County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on at www.charlotte.realforeclose.com, Charlotte County, Florida at 11:00 AM on the 17 day of September, 2014, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 2, BLOCK 7, ROCKSEDGE SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 17, PAGES 39A AND 39B, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.
A/K/A 19185 EDGEWATER DRIVE, PORT CHARLOTTE, FL 33948-7653

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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated in Charlotte County, Florida this 30 day of April, 2014.
Clerk of the Circuit Court
Charlotte County, Florida
(SEAL) By: Kristy P.
Deputy Clerk

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028 Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
MA - 10-51394
May 9, 16, 2014 14-00408T

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT IN AND
FOR CHARLOTTE COUNTY,
FLORIDA
CASE NO: 10-2608-CA
BANK OF AMERICA, N.A.
Plaintiff, vs.
JOSEPH LOKAY; DAWN LOKAY,
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.

The Clerk shall sell the following property at public sale to the highest bidder for cash, except as set forth hereinafter, on September 15, 2014 at 11:00 A.M. at www.charlotte.realforeclose.com in accordance with Chapter 45 Florida Statutes.

Lot 2, Block 3662, PORT CHARLOTTE SUBDIVISION, Section 64, according to the map or plat thereof, as recorded in Plat Book 5, Page 78A through 78 F, Public Records of Charlotte 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 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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 official seal of said Court this 30 day of April, 2014.

Barbara T. Scott
CLERK OF THE CIRCUIT COURT
(COURT SEAL) By: Kristy P.
Deputy Clerk

ATTORNEY FOR PLAINTIFF
Ryan M. Sciortino
Butler & Hosch, P.A.
3185 S. Conway Rd.,
Ste. E
Orlando, Florida 32812
(407) 381-5200
B&H # 284159
May 9, 16, 2014 14-00429T

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT,
IN AND FOR
CHARLOTTE COUNTY,
FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO: 12001774CA
THE BANK OF NEW YORK
MELLON FKA THE BANK OF
NEW YORK, AS SUCCESSOR
TRUSTEE TO JPMORGAN CHASE
BANK, N.A., AS TRUSTEE FOR
THE HOLDERS OF
SAMI II TRUST 2006-AR7,
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES
2006-AR7,
Plaintiff, vs.
JOEL PLASKOWSKI, et al,
Defendant(s).

NOTICE IS GIVEN that, in accordance with the Order on Plaintiff's Motion to Reschedule Foreclosure Sale entered on April 22, 2014 in the above-styled cause, I will sell to the highest and best bidder for cash on May 21, 2014, 2014 at 11:00 a.m., at www.charlotte.realforeclose.com.

LOT 34 AND 35, BLOCK 793, PORT CHARLOTTE SUBDIVISION, SECTION 28, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGES 21A AND 21B, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.

Property Address: 1550 Viscaya Drive Port Charlotte, FL 33952.
ANY PERSON CLAIMING AN INTERST IN 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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: April 29, 2014.
(Court Seal) By: Kristy P.
Deputy Clerk

Matter # 62820
May 9, 16, 2014 14-00403T

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
OF THE STATE OF FLORIDA, IN
AND FOR CHARLOTTE COUNTY
CIVIL DIVISION
Case No:
08-2013-CA-001056-XXXX-XX
Division: Civil Division
GREEN TREE SERVICING LLC
Plaintiff, vs.
SANDRA A. BLAIS; et al.
Defendant(s),

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered in the above-styled case, I will sell the property located in CHARLOTTE County, Florida, described as:

LOT 18, BLOCK 2788 PORT CHARLOTTE SUBDIVISION, SECTION 33, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGES 35A THROUGH 35F, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.

A/K/A
22010 Hernando Avenue
Port Charlotte, FL 33952

at public sale, to the highest and best bidder, for cash, by electronic sale at WWW.CHARLOTTE.REALFORECLOSE.COM, beginning at 11:00 AM on July 30, 2014.

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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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 seal of this court on the 29 day of April, 2014.

CLERK OF CIRCUIT COURT
(SEAL) By: Kristy P.
Deputy Clerk

THIS INSTRUMENT
PREPARED BY:
Law Offices of
Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Attorneys for Plaintiff
137467 / mef2
May 9, 16, 2014 14-00412T

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
OF THE STATE OF FLORIDA, IN
AND FOR CHARLOTTE COUNTY
CIVIL DIVISION
Case No:
08-2012-CA-003885-XXXX-XX
Division: Civil Division
GREEN TREE SERVICING LLC
Plaintiff, vs.
MICHAEL J. WOLLEY; et al.
Defendant(s),

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered in the above-styled case, I will sell the property located in CHARLOTTE County, Florida, described as:

LOT 18, BLOCK 3704, PORT CHARLOTTE, SECTION 63, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGES 77A THROUGH 77G, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.

A/K/A

11264 Chalet Ave

Englewood, FL 34224

at public sale, to the highest and best bidder, for cash, by electronic sale at WWW.CHARLOTTE.REALFORECLOSE.COM, beginning at 11:00 AM on July 30, 2014.

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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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 seal of this court on the 29 day of April, 2014.

CLERK OF CIRCUIT COURT
(SEAL) By: Kristy P.
Deputy Clerk

THIS INSTRUMENT
PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Attorneys for Plaintiff
128965 / mef2
May 9, 16, 2014 14-00413T

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
OF THE STATE OF FLORIDA, IN
AND FOR CHARLOTTE COUNTY
CIVIL DIVISION
Case No:
08-2013-CA-002389-XXXX-XX
Division: Civil Division
PNC BANK, NATIONAL
ASSOCIATION SUCCESSOR BY
MERGER TO NATIONAL CITY
BANK, SUCCESSOR BY MERGER
TO NATIONAL CITY MORTGAGE
A DIVISION OF NATIONAL CITY
BANK OF INDIANA
Plaintiff, vs.
ALYSIA L. PECK, et al.
Defendant(s),

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered in the above-styled case, I will sell the property located in CHARLOTTE County, Florida, described as:

LOT 18, BLOCK 426, PORT CHARLOTTE SUBDIVISION, SECTION 18, A SUBDIVISION ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 5, PAGES 8A THROUGH 8E, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA

at public sale, to the highest and best bidder, for cash, by electronic sale at WWW.CHARLOTTE.REALFORECLOSE.COM, beginning at 11:00 AM on July 30, 2014.

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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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 seal of this court on the 29 day of April, 2014.

CLERK OF CIRCUIT COURT
(SEAL) By: Kristy P.
Deputy Clerk

THIS INSTRUMENT
PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Attorneys for Plaintiff
May 9, 16, 2014 14-00414T

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
OF THE STATE OF FLORIDA,
IN AND FOR
CHARLOTTE COUNTY
CIVIL DIVISION
Case No:
08-2012-CA-001829-XXXX-XX
Division: Civil Division
CENLAR AS SERVICER FOR REAL
ESTATE MORTGAGE NETWORK,
INC.
Plaintiff, vs.
PAUL M. MEYER, JR., et al.
Defendant(s),

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered in the above-styled case, I will sell the property located in CHARLOTTE County, Florida, described as:

LOT 26, BLOCK 1315, PORT CHARLOTTE SUBDIVISION, SECTION 13, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 5, PAGES 2A TO 2G, INCLUSIVE, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, by electronic sale at WWW.CHARLOTTE.REALFORECLOSE.COM, beginning at 11:00 AM on June 25, 2014.

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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, 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 seal of this court on the 5 day of May, 2014.

CLERK OF CIRCUIT COURT
(SEAL) By: Kristy S.
Deputy Clerk

Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Attorneys for Plaintiff
129673 / mef2
May 9, 16, 2014 14-00426T

PUBLIC NOTICES

An American Tradition

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

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

THE RISKS OF NOTICES ONLY ON THE INTERNET

Although it has been part of American society for a quarter-century as a network for scholars and government agencies, the Internet has been widely used by citizens for about 15 years. Because of its structure with computer clients and servers, information packets and open-network codes, the Internet remains vulnerable and sometimes unstable. Power surges, corrupted software and downed servers can disrupt access. Government agencies cannot ensure that information located on a server is secure. Even a highly technological site like that of the Pentagon’s has been affected. In June 2007, the Pentagon was forced to take about 1,500 computers off-line because of a cyber-attack. Then-Defense Department Secretary Robert Gates stated that the Pentagon sees hundreds of attacks every day. Public notices guard our constitutional right to due process of law by informing citizens of government action and providing proof of publication via notarized affidavits of publication. Unlike the time-tested and trusted local newspapers that citizens have come to rely on for public notices, the Internet is an unstable medium for information. While it is valuable tool in disseminating information, it has not yet reached a level of sophistication and technological stability that would justify its supplanting newspapers as the primary venue for public notices. It is still uncertain how a “Net” affidavit could show proof of a public notice publication when constant technological change makes any attempt at archiving and accessing such a document online for any significant time dubious. No less problematic for the Internet is its reach. Those who live in rural areas where broadband does not exist and others who simply cannot afford the Internet cannot access web public notices. In situations where foreclosures are on the rise due, in part, to predatory mortgage lending, more, not less, access to public notices is needed to better inform citizens about their rights and their choices. It is difficult to justify, then, moving public notices from newspapers only to public-notice Web sites administered either by already over-burdened state governments or by third-party vendors who lack the experience and long-term viability newspapers have proven in publishing notices. So far in the Internet age, newspapers remain the most trusted and primary method for providing citizens access to public notices.

Types of Public Notices

There are three standard types:

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

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

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

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

The history of public notices

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

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

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

Public notice supports due process

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

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

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

move notices of federal asset forfeitures out of newspapers and onto a Web site administered by the Department of Justice. Yet, the courts have little research to show that the Justice Department’s Web site will produce viable, accessible, archivable notices.

While Internet web pages pose serious archiving challenges, newspapers, on the other hand, become historical documents. They are oriented and published with a date on every page. They cannot be deceptively altered after printing as a web page could. Historians, judges, lawyers, genealogists and researchers, to name only a few, use newspapers and public notices in particular as sources for records.

Newspaper notices protect due process

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

WHY NEWSPAPERS?

Newspapers are the primary source

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

Newspaper tradition

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

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

Newspapers: The best medium for public notices

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

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

Notices become historical records

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

