

PASCO COUNTY LEGAL NOTICES

FIRST INSERTION

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Vodquila located at 11807 Little Road, in the County of Pasco, in the City of New Port Richey, Florida 34654 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Pasco County, Florida, this 13th day of May, 2014.

Panache Distillery LLC

May 16, 2014 14-02756P

FIRST INSERTION

PLAINTIFF'S NOTICE OF SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, STATE OF FLORIDA

CIVIL DIVISION

Case No.: 13-CC-2674-WS

ARBORWOOD AT SUMMERTREE, INC., A Florida Non-Profit Corporation, Plaintiff, vs. WILLIAM MATROSE, CAROLA MATROSE, AND POINTE WEST RECREATION FACILITY, INC., et al., Defendants

Notice is hereby given that pursuant to a Final Judgment of Foreclosure entered on May 1, 2014 in the above styled cause, in the County Court of Pasco County, Florida, the Clerk of said Court will sell the property situated in Pasco County, Florida described as:

LOT 286, OF ARBORWOOD AT SUMMERTREE, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 22, PAGE 50 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

At public sale to the highest and best bidder, for cash, at: www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes, at 11:00 A.M., on the 10th day of June, 2014.

Any persons with a disability requiring reasonable accommodations should call 727-464-4062 (V/TDD), no later than seven (7) days prior to any proceeding.

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

Dated on: May 8, 2014.

/s/ Kevin W. Fenton
Electronic Signature
By: Kevin W. Fenton
Attorney for Plaintiff

TREADWAY FENTON PLLC
4001.0005

May 16, 23, 2014 14-02710P

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

File No. 51-2014-CP-557WS

IN RE: ESTATE OF AMELIA R. BATTERSBY, Deceased.

The administration of the estate of AMELIA R. BATTERSBY, deceased, whose date of death was March 12, 2013, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is PO Box 338, New Port Richey, FL 34656. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN 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

LISA FERNANDEZ
Personal Representative
537 Waterfall Drive
Spring Hill, FL 34608

Robert D. Hines
Attorney for Personal Representative
Florida Bar No. 0413550
Hines Norman Hines, P.L.
1312 W. Fletcher Avenue Suite B
Tampa, FL 33612
Telephone: 813-265-0100
Email: rhines@hnh-law.com
Secondary Email: ntservice@hnh-law.com

May 16, 23, 2014 14-02770P

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

File No. 51-14-CP-536-WS

Section: J

IN RE: ESTATE OF DOROTHY ELLEN NEGORSKI, Deceased.

The administration of the estate of Dorothy Ellen Negorski, deceased, whose date of death was March 7, 2014, and whose Social Security Number is N/A is pending in the Circuit Court of Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, FL 34654. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

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

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

THE DATE OF FIRST PUBLICATION OF THIS NOTICE IS May 16, 2014.

Personal Representative:
Patricia A. Smidth
554 Portofino Drive
Poinciana, FL 34759

Attorney for Personal Representative:
David C. Gilmore, Esq.
7620 Massachusetts Avenue
New Port Richey, FL 34653
(727) 849-2296
FBN 323111

May 16, 23, 2014 14-02771P

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

File Number 51-2014-CP-000471-CPAXWS

Division J

IN RE: ESTATE OF THERMAN H. GRIFFIN Deceased.

The administration of the estate of THERMAN H. GRIFFIN, deceased, whose date of death was September 26th, 2013, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, Suite 104, New Port Richey, FL 34654. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

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

Personal Representative:
DAVID GRIFFIN
8591 WINCHESTER DRIVE
STERLING HEIGHTS, MI 48313

Attorney for Personal Representative:
PATRICK M. O'CONNOR, ESQUIRE
O'CONNOR & ASSOCIATES
1250 S. Belcher Road, Suite 160
Largo, FL 33771
Phone: (727) 539-6800
FBN: 622427
E-mail: potaxlaw@aol.com

May 16, 23, 2014 14-02713P

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

File No. 14-CP-582-WS

IN RE: ESTATE OF MARLENE A. DAVIDSON, Deceased.

The administration of the estate of MARLENE A. DAVIDSON, deceased, whose date of death was April 25, 2014; File Number 14-CP-582-WS, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, Florida 34654. The names and addresses of the personal representatives 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 16, 2014.

Signed on May 9, 2014.

MARK MCCRADY
Trustee
10114 Hudson Avenue
Hudson, Florida 34669

N. Michael Kouskoutis, Esq.
Attorney for Personal Representative
Florida Bar No. 883591
SPN#: 00156812
N. Michael Kouskoutis, P.A.
623 East Tarpon Avenue
Tarpon Springs, Florida 34689
Telephone: 727-942-3631
Email: Eserve@nmklaw.com

May 16, 23, 2014 14-02714P

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

File No. 2014-CP-000104

Division Probate

IN RE: ESTATE OF ROSE M. BARILE a.k.a ROSE MARIE BARILE Deceased.

The administration of the Estate of ROSE M. BARILE a.k.a ROSE MARIE BARILE, deceased, whose date of death was October 4, 2013, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is P. O. Box 338, New Port Richey, Florida 34656-0338. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

ALL CLAIMS NOT SO 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:
Frank A. Barile
608 Plainview Road
Plainview, NY 11803

Attorney for Personal Representative:
Daniel S. Henderson
Florida Bar No. 725021
Henderson Sachs, P.A.
8240 Exchange Drive, Suite C6
Orlando, FL 32809

May 16, 23, 2014 14-02773P

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA

CASE No. 12-2012-CA-5272-WS

WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE POOLING AND SERVICING AGREEMENT DATED AS OF MAY 1, 2005

PARK PLACE SECURITIES, INC. ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2005-WHQ3, Plaintiff, vs. Deborah Sterling, Kelly Maratea, Laurie Kramer, Midland Funding LLC as assignee of Dell Financial Services, Robbin Williams, Robert F. Gamble, Tammie Bielicki, Unknown Spouse of Deborah Sterling N/K/A William Sterling, Unknown Spouse of Kelly Maratea, Unknown Spouse of Laurie Kramer, Unknown Spouse of Robbin Williams and Unknown Spouse of Tammie Bielicki, Thomas Pullen, Jack Pullen, Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 16, 2014, and entered in Case No. 12-2012-CA-5272-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE POOLING AND SERVICING AGREEMENT DATED AS OF MAY 1, 2005 PARK PLACE SECURITIES, INC. ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2005-WHQ3, is Plaintiff, and Deborah Sterling, Kelly Maratea, Laurie Kramer, Midland Funding LLC as assignee of Dell Financial Services, Robbin Williams, Robert F. Gamble, Tammie Bielicki, Unknown Spouse of Deborah Sterling N/K/A William Sterling, Unknown Spouse of Kelly Maratea, Unknown Spouse of Laurie Kramer, Unknown Spouse of Robbin Williams and Unknown Spouse of Tammie Bielicki, Thomas Pullen, Jack Pullen, are Defendants, I will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 30th day of May, 2014, the following described property as set forth in said Final Judgment, to wit:

Lot 44, The Meadows, according to the map or plat thereof, as recorded in Plat Book 14, Pages 109 through 112, of the Public Records of Pasco County, Florida.

Street Address: 5013 Brookside Lane, New Port Richey, FL 34653.

and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.

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

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

Dated this 7th day of May, 2014.

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, 2014 14-02660P

FIRST INSERTION

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

CIVIL DIVISION:

CASE NO.:

51-2010-CA-007154WS

WELLS FARGO BANK, N.A., Plaintiff, vs. JOHN A. MCFADDEN A/K/A JOHN MCFADDEN; MAUREEN R. MCFADDEN A/K/A MAUREEN MCFADDEN; BANK OF AMERICA, N.A.; HUNT RIDGE AT TALL PINES, INC.; TALL PINES COMMUNITY ASSOCIATION, INC.; THORP CONSUMER DISCOUNT COMPANY, DBA ITT FINANCIAL SERVICES, A DISSOLVED CORPORATION; UNKNOWN TENANT (S); IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 21st day of April, 2014, and entered in Case No. 51-2010-CA-007154WS, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein WELLS FARGO BANK, N.A. is the Plaintiff JOHN A. MCFADDEN A/K/A JOHN MCFADDEN; MAUREEN R. MCFADDEN A/K/A MAUREEN MCFADDEN; BANK OF AMERICA, N.A.; HUNT RIDGE AT TALL PINES, INC.; TALL PINES COMMUNITY ASSOCIATION, INC.; THORP CONSUMER DISCOUNT COMPANY, DBA ITT FINANCIAL SERVICES, A DISSOLVED CORPORATION; UNKNOWN TENANT (S); IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 5th day of June, 2014, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said

Final Judgment, to wit:

LOT 24, HUNT RIDGE, UNIT 12, TALL PINES AT RIVER RIDGE, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 25, PAGES 7-8, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

Dated this 8 day of May, 2014.

By: Jennifer Nicole Tarquinio
Bar #99192

Submitted by:
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-9908
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
10-40640

May 16, 23, 2014 14-02672P

FIRST INSERTION

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

CIVIL DIVISION:

CASE NO.:

51-2009-CA-011077-ES

BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING, LP, Plaintiff, vs. DAVID L. HOHENTHANER; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INCORPORATED AS NOMINEE FOR FIRST MAGNUS FINANCIAL CORPORATION; SUNTRUST BANK; SHAWN M. HOHENTHANER; UNKNOWN TENANT (S); IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 4th day of February, 2014, and entered in Case No. 51-2009-CA-011077-ES, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING, LP is the Plaintiff and DAVID L. HOHENTHANER; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INCORPORATED AS NOMINEE FOR FIRST MAGNUS FINANCIAL CORPORATION; SUNTRUST BANK; SHAWN M. HOHENTHANER; UNKNOWN TENANT (S); IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 4th day of June, 2014, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final

Judgment, to wit:

LOT 163, PLANTATION PALMS, PHASE THREE C, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 42, PAGES 6 AND 7, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA

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

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

Dated this 7th day of May, 2014.

By: Carri L. Pereyra
Bar #17441

Submitted by:
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-9908
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
09-61500

May 16, 23, 2014 14-02673P

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PASCO COUNTY,
STATE OF FLORIDA
PROBATE DIVISION
File Number
51-2014-CP 000527-CPAX-WS
Section A
**IN RE: ESTATE OF
THERESA M. COOPER,
Deceased.**

The administration of the estate of
THERESA M. COOPER, deceased,
whose date of death was April 7, 2014,
is pending in the Circuit Court for Pas-
co County, Florida, Probate Division,
the address of which is:

Clerk of the Circuit Court
Pasco County
Probate Division
Post Office Box 338
New Port Richey, Florida 34656
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 demands
against decedent's estate on whom a copy
of this notice is required to be served
must file their claims with this Court ON
OR BEFORE THE LATER OF THREE
(3) MONTHS AFTER THE TIME OF
THE FIRST PUBLICATION OF THIS
NOTICE OR THIRTY (30) DAYS 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
demands against decedent's estate
must file their claims with this Court
WITHIN THREE (3) MONTHS AF-
TER THE DATE OF THE FIRST PUB-
LICATON 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 PUBLICA-
TION OF THIS NOTICE IS: May 16,
2014.

JILL DERRY
Personal Representative
3153 Lake Pine Way
Unit B2
Tarpon Springs, Florida 34688
Martin A. Bubley, Esquire
Attorney For Personal Representative
Florida Bar No. 0606464
BUBLEY & BUBLEY, P.A.
3820 Northdale Boulevard
Suite 312
Tampa, Florida 33624
Telephone (813) 963-7735
E-mail: bubleylaw@verizon.net
May 16, 23, 2014 14-02781P

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PASCO COUNTY, FLORIDA
PROBATE DIVISION
File No. **512014CP000452CPAXWS**
Division J
**IN RE: ESTATE OF
JANE H. LIVINGSTON
Deceased.**

The administration of the estate of
JANE H. LIVINGSTON, deceased,
whose date of death was February 10,
2014, is pending in the Circuit Court
for PASCO County, Florida, Probate
Division, the address of which is Pasco
County Judicial Center, P.O. Drawer
338, New Port Richey, FL 34656-0338.
The names and addresses of the per-
sonal 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 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 16, 2014.

Personal Representatives:
**TIMOTHY JAMES
SHERRELL**
4940 South Shore Dr.
New Port Richey, Florida 34652
MARYGAIL ANDERSON
13056 Seagate St.
Spring Hill, Florida 34609
Attorney for Personal Representative:
DAVID J. WOLLINKA
Attorney
Florida Bar Number: 608483
WOLLINKA, WOLLINKA
& DODDRIDGE, PL
Trinity Professional Center
1835 Health Care Dr.
Trinity, FL 34655
Telephone: (727) 937-4177
Fax: (727) 934-3689
E-Mail: pleadings@wollinka.com
Secondary E-Mail:
jamie@wollinka.com
May 16, 23, 2014 14-02712P

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PASCO COUNTY, FLORIDA
PROBATE DIVISION
File No. **51-2014-CP-000413-WS**
Division J
**IN RE: ESTATE OF
ARLENE E. KOPSHE
Deceased.**

The administration of the estate of
ARLENE E. KOPSHE, deceased,
whose date of death was February 17,
2014, is pending in the Circuit Court
for PASCO County, Florida, Probate
Division, the address of which is
Pasco County Judicial Center, P.O.
Drawer 338, New Port Richey, FL
34656-0338. The names and ad-
dresses 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 WITHIN THE
LATER OF 3 MONTHS AFTER
THE TIME OF THE FIRST PUBLI-
CATION OF THIS NOTICE OR 30
DAYS AFTER THE DATE OF SER-
VICE 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 16, 2014.

Personal Representative:
**WANETA DIANA VAN de
STEEG**
1835 Health Care Dr.
Trinity, FL 34655
Attorney for Personal Representative:
DAVID J. WOLLINKA
Attorney
Florida Bar Number: 608483
WOLLINKA, WOLLINKA
& DODDRIDGE, PL
Trinity Professional Center
1835 Health Care Dr.
Trinity, FL 34655
Telephone: (727) 937-4177
Fax: (727) 934-3689
E-Mail: pleadings@wollinka.com
Secondary E-Mail:
jamie@wollinka.com
May 16, 23, 2014 14-02794P

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PASCO COUNTY, FLORIDA
PROBATE DIVISION
File No.
512014CP000358CPAXES
Division: Probate
**IN RE: ESTATE OF
LILLIAN C. FAVORITO,
Deceased.**
**BILLY JUNIOR SPARROW (AKA
BILLY J. SPARROW)
Deceased.**

The administration of the estate of
Billy Junior Sparrow (aka Billy
J. Sparrow), deceased, whose date
of death was August 9, 2014 and
whose Social Security Number is
XXX-XX-2159 is pending in the
Circuit Court for Pasco County,
Florida, Probate Division, the ad-
dress of which is 38053 Live Oak
Avenue, Dade City, FL 33523-3894.
The names of the Petitioner and
Petitioner's attorney are set forth
below.

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

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

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

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

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

Petitioner:
Beth A. Jacob
10725 Milwaukee Road
Britton, MI 49229
Attorney for Petitioner:
Tanya Bell
Florida Bar No. 0052924
UAW Legal Services Plan
2454 McMullen Booth Road,
Bldg. B - Suite 425
Clearwater, Florida 33759
(727) 669-5319
or (877) 309-1787
tanyabe@uawls.com
May 16, 23, 2014 14-02681P

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PASCO COUNTY, FLORIDA
PROBATE DIVISION
File No. **14-CP-0500-ES**
**IN RE: ESTATE OF
LILLIAN C. FAVORITO,
Deceased.**

The administration of the estate of
LILLIAN C. FAVORITO, deceased,
whose date of death was April 5,
2014; File Number 14-CP-0500-ES,
is pending in the Circuit Court for
Pasco County, Florida, Probate Divi-
sion, the address of which is 7530
Little Road, New Port Richey, FL
34654. The names and addresses of
the personal representative and the
personal representative's attorney are
set forth below.

All creditors of the decedent and
other persons having claims or de-
mands against decedent's estate
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
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 5-8-14.

RENATO V. FAVORITO
Personal Representative
2363 Pinellas Point Drive S
St. Petersburg, FL 33712
CHARLES F. REISCHMANN
Attorney for Personal Representative
Florida Bar No. FBN#0443247
SPN#00428701
RESICHMANN & REISCHMANN,
PA
1101 Pasadena Avenue South, Suite 1
South Pasadena, FL 33707
Telephone: 727-345-0085
Fax: 727-344-3660
Email: Charles@Reischmannlaw.com
Secondary Email:
Dana@Reischmannlaw.com
May 16, 23, 2014 14-02711P

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
PASCO COUNTY, FLORIDA
PROBATE DIVISION
File No. **51-14-CP-547-WS**
Section: J
**IN RE: ESTATE OF
PEARL MARIE COVETZ
aka PEARL M. COVETZ,
Deceased.**

The administration of the estate
of Pearl Marie Covetz, deceased,
whose date of death was April 11,
2014, and whose Social Security
Number is N/A is pending in the
Circuit Court of Pasco County, Flor-
ida, Probate Division, the address
of which is 7530 Little Road, New
Port Richey, FL 34654. The names
and addresses of the Personal Rep-
resentative and the Personal Rep-
resentative's attorney are set forth
below.

All creditors of the decedent
and other persons having claims
or demands against decedent's es-
tate, on whom a copy of this no-
tice is required to be served must
file their claims with this court
WITHIN THE LATER OF THREE
(3) MONTHS AFTER THE TIME
OF THE FIRST PUBLICATION OF
THIS NOTICE OR THIRTY (30)
DAYS AFTER THE DATE OF SER-
VICE OF A COPY OF THIS NO-
TICE ON THEM.

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

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

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

THE DATE OF FIRST PUBLICA-
TION OF THIS NOTICE IS May 16,
2014.

Personal Representative:
Gregory J. Covetz
1280 Persian Avenue
Spring Hill, FL 34608
Attorney for Personal Representative:
David C. Gilmore, Esq.
7620 Massachusetts Avenue
New Port Richey, FL 34653
(727) 849-2296
FBN 323111
May 16, 23, 2014 14-02772P

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CIVIL ACTION
CASE NO.: **51-2009-CA-010977-WS**
Division: J2
**REGIONS BANK SUCCESSOR
BY MERGER TO REGIONS
MORTGAGE, INC.,
Plaintiff, vs.
THE UNKNOWN HEIRS,
DEWISEES, GRANTEEES,
ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES, OR
OTHER CLAIMANTS
CLAIMING BY, THROUGH,
UNDER, OR AGAINST CHERYL
HERRON F/K/A CHERYL ANN
SANDERSON A/K/A CHERYL A.
HERRON A/K/A CHERYL ANN
HERRON A/K/A CHERYL A.
SANDERSON, DECEASED , et al,
Defendant(s).**
NOTICE IS HEREBY GIVEN pursu-
ant to a Final Judgment of Mortgage
Foreclosure dated April 30, 2014 and
entered in Case No. 51-2009-CA-
010977-WS of the Circuit Court of
the SIXTH Judicial Circuit in and
for PASCO County, Florida wherein
REGIONS BANK DBA REGIONS
MORTGAGE, SUCCESSOR BY
MERGER TO UNION PLANT-
ERS BANK N.A.' is the Plaintiff and
THE UNKNOWN HEIRS, DEVI-
SEES, GRANTEEES, ASSIGNEES,
LIENORS, CREDITORS, TRUSTEES,
OR OTHER CLAIMANTS CLAIM-
ING BY, THROUGH, UNDER, OR
AGAINST CHERYL HERRON F/K/A
CHERYL ANN SANDERSON A/K/A
CHERYL A. HERRON A/K/A CHER-
YL A. SANDERSON, DECEASED;
LEAMON HERRON; ANY AND
ALL UNKNOWN PARTIES CLAIM-
ING BY, THROUGH, UNDER, AND
AGAINST THE HEREIN NAMED
INDIVIDUAL DEFENDANT(S)
WHO ARE NOT KNOWN TO BE
DEAD OR ALIVE, WHETHER SAID
UNKNOWN PARTIES MAY CLAIM
AN INTEREST AS SPOUSE, HEIRS,
DEWISEES, GRANTEEES, OR OTHER
CLAIMANTS; LEAMON L. HER-
RON, AS HEIR OF THE ESTATE OF
CHERYL HERRON F/K/A CHERYL
ANN SANDERSON A/K/A CHERYL
A. HERRON A/K/A CHERYL ANN
HERRON A/K/A CHERYL A. SAND-

ERSON, DECEASED; LEAMON LEE
HERRON, III, A MINOR IN THE
CARE OF HIS LEGAL GUARDIAN,
JASON RYAN BYRNES, AS HEIR
OF THE ESTATE OF CHERYL HER-
RON F/K/A CHERYL ANN SANDER-
SON A/K/A CHERYL A. HERRON
A/K/A CHERYL ANN HERRON
A/K/A CHERYL A. SANDERSON,
DECEASED; JASON RYAN BY-
RNES, AS HEIR OF THE ESTATE
CHERYL HERRON F/K/A CHERYL
ANN SANDERSON A/K/A CHER-
YL A. HERRON A/K/A CHERYL
ANN HERRON A/K/A CHERYL A.
SANDERSON, DECEASED; STATE
OF FLORIDA; TENANT #1 N/K/A
JASON BYRNES are the Defendants,
The Clerk will sell to the highest and
best bidder for cash at WWW.PASCO.
REALFORECLOSE.COM IN AC-
CORDANCE WITH CHAPTER 45
FLORIDA STATUTES at 11:00AM, on
06/24/2014, the following described
property as set forth in said Final Judg-
ment:

UNRECORDED PLAT OF
HIGHLANDS UNITS 3 & 4;
TRACT NO.533:
COMMENCING AT THE
SOUTHEAST CORNER OF
SECTION 14, TOWNSHIP
24 SOUTH, RANGE 17 EAST,
PASCO COUNTY, FLORIDA,
GO THENCE NORTH 00 DE-
GREES 30 MINUTES 02 SEC-
ONDS EAST, ALONG THE
EAST LINE OF SAID SECTION
14, A DISTANCE OF 2659.68
FEET; THENCE NORTH 89
DEGREES 23 MINUTES 20
SECONDS WEST, A DISTANCE
OF 973.18 FEET; THENCE
SOUTH 42 DEGREES 19 MIN-
UTES 32 SECONDS WEST, A
DISTANCE OF 1732.82 FEET;
THENCE SOUTH 16 DE-
GREES 51 MINUTES 16 SEC-
ONDS WEST, A DISTANCE OF
102.61 FEET; THENCE SOUTH
24 DEGREES 48 MINUTES
43 SECONDS EAST, A DIS-
TANCE OF 330.00 FEET TO
THE POINT OF BEGINNING;
THENCE SOUTH 24 DEGREES
48 MINUTES 43 SECONDS
EAST, A DISTANCE OF 340.00
FEET; THENCE NORTH 65
DEGREES 11 MINUTES 17 SEC-
ONDS EAST, A DISTANCE OF
40.00 FEET; THENCE SOUTH

89 DEGREES 23 MINUTES 20
SECONDS EAST; A DISTANCE
OF 360.00 FEET; THENCE
NORTH 00 DEGREES 26 MIN-
UTES 05 SECONDS WEST, A
DISTANCE OF 392.94 FEET;
THENCE SOUTH 79 DEGREES
42 MINUTES 54 SECONDS
WEST, A DISTANCE OF 544.74
FEET TO THE POINT OF BE-
GINNING. EXCEPTING THE
SOUTHERLY AND EASTERLY
25.00 FEET TO BE USED FOR
ROAD RIGHT OF WAY PUR-
POSES.
TOGETHER WITH THAT
CERTAIN MOBILE HOME
LOCATED THEREON, 2003
HOMES OF MERIT SE-
RIAL NUMBER FLHML-
3F170826257A AND FL-
HML3F170826257B
A/K/A 16145 TIGER TRAIL,
SPRING HILL, FL 34610

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

**See Americans with Disabilities
Act

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

Public Information Dept., Pasco
County Government Center 7530 Little
Rd. New Port Richey, FL 34654 Phone:
727.847.8110 (voice) in New Port
Richey 352.521.4274, ext 8110 (voice)
in Dade City Or 711 for the hearing
impaired

Contact should be initiated at least
seven days before the scheduled court
appearance, or immediately upon re-
ceiving this notification if the time be-
fore the scheduled appearance is less
than seven days."

By: Lisa M. Lewis
Florida Bar No. 0086178
' Plaintiff name has changed pursuant
to order previously entered.
Ronald R Wolfe & Associates, P.L.
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(813) 251-1541 Fax
F09112436
May 16, 23, 2014 14-02764P

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION
CASE NO. **51-2012-CA-0111-ES**
**SA ACQUISITION PROPERTY III,
LLC, as assignee of, and successor
in interest to, FEDERAL DEPOSIT
INSURANCE CORPORATION,
as Receiver for HERITAGE BANK
OF FLORIDA, a Florida Banking
Corporation,
Plaintiff, v.
R. MARK WILLETT; DANIEL J.
DETTMAN AND VERONICA S.
DETTMAN, husband and wife;
WILLIAM V. SIMMS AND NANCY
SIMMS, husband and wife;
MICHAEL MAHONEY; HSBC
BANK NEVADA, N.A., a
Corporation; LEBOS, INC., d/b/a
BOSCO'S ITALIAN TO GO; and
VICTOR M. GARCIA AND LISA
P. SAMANIEGO, individually, and
d/b/a CANINE CREATIONS PET
SALON,
Defendants.**
NOTICE IS HEREBY GIVEN that
pursuant to the Uniform Final Judg-
ment of Foreclosure entered in the
above styled action on April 24, 2014,
the following described property will
be sold by the clerk of this court, Ken
Burke, at sale, at 11:00 a.m. on June
10, 2014, to the highest bidder or bid-
ders, for cash, at an online sale at www.
pasco.realforeclose.com, to wit:

Commence at a point of in-
tersection of the West bound-
ary of Carpenter's Run Phase
III, as recorded in Plat Book
27, Pages 116 through 118, of
the Public Records of Pasco
County, Florida and the North
boundary of Oak Grove Phase
1B, as recorded in Plat Book
35, pages 18 through 26 of
the Public Records of Pasco
County, Florida; thence along
the North boundary of said
Oak Grove Phase 1B, N 89
degrees 59' 49" W, a distance
of 580.19 feet to a point of in-
tersection with the Easterly
right of way line of Oak Grove
Boulevard; thence along said
right of way N 20 degrees 18'
07" W, 10.54 feet to a point of
curve; then 212.63 feet along
the arc of a curve to the right,

said curve having a radius of
600.00 feet, subtended by a
chord of 211.52 feet bearing N
10 degrees 08' 58" W; thence
N 00 degrees 00' 11" E, 235.91
feet; thence departing said
right of way line S 89 degrees
59' 49" E, 211.73 feet; thence
N 00 degrees 04' 43" E,
206.00 feet to a point of in-
tersection with the Southerly
right of way line of State Road
No. 54; thence S 89 degrees
59' 49" E, along said right of
way line a distance of 202.83
feet to the point of beginning;
thence continue S 89 degrees
59' 49" E, 77.00 feet; thence S
00 degrees 00' 11" W, 180.00
feet; thence 89 degrees 59' 49"
W, 77.00 feet; thence N 00
degrees 00' 11" E, 180.00 feet
to the point of beginning; be-
ing a portion of Parcel B; said
Parcel B being described as
follows: commence at a point
of intersection of the West
boundary of Carpenter's Run
Phase III, as recorded in Plat
Book 27, Pages 116 through
118, of the Public Records of
Pasco County, Florida and the
North boundary of Oak Grove
Phase 1B, as recorded in Plat
Book 35, Pages 18 through
26 of the Public Records of
Pasco County, Florida; thence
along the North boundary
of the said Oak Grove Phase
1B, N 89 degrees 59' 49" W,
a distance of 580.19 feet to a
point of intersection with the
Easterly right of way line of
Oak Grove Boulevard; thence
along said right of way N 20
degrees 18' 07" W, 10.54 feet
to a point of curve; thence
212.63 feet along the arc of a
curve to the right, said curve
having a radius of 600.00
feet, subtended by a chord of
211.52 feet bearing N 10 de-
grees 08' 58" W; thence N 00
degrees 00' 11" E, 235.91 feet;
thence departing said right
of way line S 89 degrees 59'
49" E, 211.73 feet; thence N
00 degrees 04' 43" E, 206.00
feet to a point of intersection
with the Southerly right of
way line of State Road No. 54;

thence S 89 degrees 59' 49" E,
along said right of way line a
distance of 113.00 feet to the
point of beginning; thence
continue S 89 degrees 59' 49"
E, 227.00 feet; thence S 00
degrees 04' 43" W, 26.00 feet;
thence S 89 degrees 59' 49" E,
30.00 feet; then N 00 degrees
04' 43" E, 25.00 feet; thence
S 89 degrees 59' 49" E, 39.00
feet; thence S 00 degrees 04'
43" W, 179.00 feet; thence N
89 degrees 59' 49" W, 296.00
feet; thence N 00 degrees 04'
43" E, 180.00 feet to the point
of beginning. (legal descrip-
tion).
Property Address: 24434 State
Road 54, Lutz, FL 33559.
Any person claiming an interest in the
surplus from the sale, if any, other than
the property owner as of the date of the
lis pendens must file a claim with the
Clerk 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 Public Informa-
tion Dept., Pasco County Govern-
ment Center, 7530 Little Rd., New
Port Richey, FL 34654; (727) 847-
8110 (V) in New Port Richey; (352)
521-4274, ext 8110 (V) in Dade City,
at least 7 days before your scheduled
court appearance, or immediately
upon receiving this notification if the
time before the scheduled appear-
ance is less than 7 days; if you are
hearing impaired call 711. The court
does not provide transportation and
cannot accommodate for this service.
Persons with disabilities needing
transportation to court should con-
tact their local public transportation
providers for information regarding
transportation services.
DATED on May 7, 2014.
/s/ Victoria D. Critchlow
Victoria D. Critchlow
Florida Bar No. 882127
Glenn Rasmussen, P.A.
P.O. Box 3333
Tampa, Florida 33601
(813) 229-3333
(813) 229-5946 (fax)
Attorneys for Plaintiff
04715-00500 1022781 v1
May 16, 23, 2014 14-02752P

FIRST INSERTION			
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2011-CA-001792-CAAX-WS DIVISION: 15 WELLS FARGO BANK, NA, Plaintiff, vs. KONOPACK, BRETT et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated January 15, 2014, and entered in Case No. 51-2011-CA-001792-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, NA, is the Plaintiff and Brett Davis Konopack, Carissa Konopack, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 2nd day of June, 2014, the following described property as set forth in said Final Judgment of Foreclosure: LOT 243, COLONIAL HILLS UNIT SIX, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 9,PAGE 144, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 5152 LOFTON DRIVE, NEW PORT RICHEY, FL* 34652 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the			
Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 8th day of May, 2014 /s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 11-75192 May 16, 23, 201414-02699P			

FIRST INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 51-2011-CA-004751-XXXX-WS CitiMortgage, Inc., Plaintiff, vs. Manuel Jimenez; Giselle Jimenez; Fox Wood At Trinity Community Association, Inc.; Trinity Communities Master Association, Inc; Unknown Tenant#1 and Unknown Tenant#2, Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order dated April 21, 2014, entered in Case No. 51-2011-CA-004751-XXXX-WS of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein CitiMortgage, Inc. is the Plaintiff and Manuel Jimenez; Giselle Jimenez; Fox Wood At Trinity Community Association, Inc.; Trinity Communities Master Association, Inc; Unknown Tenant#1 and Unknown Tenant#2 are the Defendants, that the Clerk of Courts will sell to the highest and best bidder for cash by electronic sale at www.pasco.realforeclose.com, beginning at 11:00 AM on the 3rd day of June, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 877, FOX WOOD PHASE SIX, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 40, PAGES 144 THROUGH			
149, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 8 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 # 11-F01060 May 16, 23, 201414-02671P			

FIRST INSERTION			
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2011-CA-005234-CAAX-WS PNC BANK, NATIONAL ASSOCIATION, Plaintiff, vs. BUTLER, THOMAS et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated on or about April 15, 2014, and entered in Case No. 51-2011-CA-005234-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which PNC Bank, National Association, is the Plaintiff and Key Vista Villas Homeowners Association, Inc, Maria Leal Butler, Synovus Bank successor by merger to Peoples Bank, Tenant #1 n/k/a Constanza Oeal, Tenant #2 n/k/a Bernice Oeal, Thomas R. Butler, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 30th day of May, 2014, the following described property as set forth in said Final Judgment of Foreclosure: LOT 386, KEY VISTA PHASE 3, PARCELS 12, 14 AND 16 ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 43, PAGE 82 THROUGH 90, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 2534 WOOD POINTE DR, HOLIDAY, FL 34691-7803			
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 7th day of May, 2014 /s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 11-93810 May 16, 23, 201414-02670P			

FIRST INSERTION			
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2013-CA-003563-CAAX-WS CHAMPION MORTGAGE COMPANY, Plaintiff, vs. GIBSON, MARY H. et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 9, 2014, and entered in Case No. 51-2013-CA-003563-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Champion Mortgage Company, is the Plaintiff and Mary H. Gibson, United States of America, Secretary of Housing and Urban Development, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida at 11:00AM on the 2nd day of June, 2014, the following described property as set forth in said Final Judgment of Foreclosure: LOT 817, HOLIDAY LAKES ESTATES, UNIT TWELVE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGES 23 AND 24, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 3221 WELLINGTON DR, HOLIDAY, FL 34691-5049 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the			
Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 8th day of May, 2014 /s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com BM - 018199F01 May 16, 23, 201414-02700P			

FIRST INSERTION			
NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2012-CA-005259WS DIVISION: J3 WELLS FARGO BANK, NA, Plaintiff, vs. JOHN A. ELMORE , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated May 5, 2014 and entered in Case NO. 51-2012-CA-005259WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, NA, is the Plaintiff and JOHN A ELMORE; BETTYE S ELMORE; WELLS FARGO BANK, NATIONAL ASSOCIATION, AS SUCCESSOR BY MERGER TO WACHOVIA BANK, NATIONAL ASSOCIATION; BEACON WOODS EAST HOMEOWNERS' ASSN., INC.; BEACON WOODS EAST MASTER ASSOCIATION, INC.; BEACON WOODS EAST RECREATION ASSOCIATION, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 06/03/2014, the following described property as set forth in said Final Judgment: LOT 166, BEACON WOODS EAST SANDPIPER VILLAGE, ACCORDING TO THE PLAT			
THEREOF, AS RECORDED IN PLAT BOOK 16, PAGES 67 THROUGH 71, INCLUSIVE, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 8812 SHOEMAKER LANE, HUDSON, FL 34667-2725 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days." 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 F12011663 May 16, 23, 201414-02691P			

FIRST INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2012-CA-003746WS DIVISION: J3 WELLS FARGO BANK, NA, Plaintiff, vs. JOHN A. JACOBSEN , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated April 30, 2014 and entered in Case No. 51-2012-CA-003746WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, NA is the Plaintiff and JOHN A JACOBSEN; DAWN R JONES; STATE OF FLORIDA; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 06/24/2014, the following described property as set forth in said Final Judgment: THE NORTH 1/2 OF THE SOUTHEAST 1/4 OF THE SOUTHWEST 1/4 OF THE NORTHEAST 1/4 OF THE NORTHWEST 1/4 LESS THE EAST 10 FEET FOR ROAD AND UTILITY PURPOSES ONLY, AND THE SOUTH 1/2 OF THE NORTHEAST 1/4 OF THE SOUTHWEST 1/4 OF THE NORTHWEST 1/4 OF THE SOUTHWEST 1/4 OF THE NORTHWEST 1/4 OF THE SECTION 20, TOWNSHIP 24 SOUTH, RANGE 18 EAST, LESS THE EAST 10 FEET FOR ROAD AND UTILITY PURPOSES ONLY, PASCO COUN-			
TY, FLORIDA. TOGETHER WITH THAT CERTAIN 2004 REDMAN MOBILE HOME LOCATED THEREON AS A FIXTURE AND APPURTENANCE THERETO: VIN: FLHM-BRE221050605A AND FLHM-BRE221050605B. A/K/A 15801 BOCANA LANE, SPRINGHILL, FL 34610-3917 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days." 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 F12006888 May 16, 23, 201414-02686P			

FIRST INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY GENERAL JURISDICTION DIVISION CASE NO. 2009-CA-002890 BANK OF AMERICA, N.A., AS SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, L.P., Plaintiff, vs. WILLIAM L. SPARR, et al, Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered February 7, 2013 in Civil Case No. 2009-CA-002890 of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Dade City, Florida, wherein BANK OF AMERICA, N.A., AS SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, L.P. is Plaintiff and WILLIAM L. SPARR, CYNTHIA M. SPARR, BANK OF AMERICA, N.A., JANE DOE, JOHN DOE, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 6th day of June, 2014 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: Lot 31, of River Side Village, Unit One, according to the plat recorded in Plat Book 16, Page 110, of the Public Records of Pasco County, Florida.			
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. Ryan J. Lawson, Esq. Florida Bar No. 105318 Brian Hummel, Esq. Fla. Bar No.: 46162 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 2824842 10-02358-6 May 16, 23, 201414-02715P			

FIRST INSERTION			
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2010-CA-000726-CAAX-WS CHASE HOME FINANCE, LLC, Plaintiff, vs. GONZALEZ, JULIO et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 16, 2014, and entered in Case No. 51-2010-CA-000726-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Chase Home Finance, LLC, is the Plaintiff and Julio Gonzalez, Little Ridge Homeowners Association, Inc., Marisel Torres Lopez, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash held online www.pasco.realforeclose.com: in Pasco County, Florida at 11:00AM on the 2nd day of June, 2014, the following described property as set forth in said Final Judgment of Foreclosure: LOT 71, OF LITTLE RIDGE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 61, AT PAGES 76 THROUGH 84, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 7446 RED MILL CIRCLE, NEW PORT RICHEY, FL 34653 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the			
Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 8th day of May, 2014 /s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com BM - 10-33091 May 16, 23, 201414-02695P			

FIRST INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2012-CA-6196-WS J JAMES B. NUTTER & COMPANY, Plaintiff, vs. PATRICIA TRIEBOLD A/K/A PATRICIA M. TRIEBOLD , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated April 30, 2014 and entered in Case No. 51-2012-CA-6196-WS J of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein JAMES B. NUTTER & COMPANY is the Plaintiff and PATRICIA TRIEBOLD A/K/A PATRICIA M. TRIEBOLD; THE UNKNOWN SPOUSE OF PATRICIA TRIEBOLD A/K/A PATRICIA M. TRIEBOLD; 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; UNITED STATES OF AMERICA ON BEHALF OF U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT; ATTENTION FUNDING & TRUST, AS ASSIGNEE OF BANK OF AMERICA; TENANT #1, and TENANT #2 are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 06/24/2014, the following described			
property as set forth in said Final Judgment: LOT 95, SEA PINES, UNIT TWO, FIRST ADDITION, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 9, PAGE 92, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 7840 GULF WAY, HUDSON, FL 34667 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days." 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 F12013653 May 16, 23, 201414-02687P			

FIRST INSERTION			
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, STATE OF FLORIDA CIVIL ACTION CASE NUMBER: 51-12-CA-5081-WS/J3 TAMPA BAY FEDERAL CREDIT UNION, Plaintiff, vs. SIDNEY Z. LICHY, RENEE M. LICHY and UNKNOWN TENANT(S), Defendant(s). Notice is hereby given that, pursuant to a Final Judgment of Foreclosure entered in the above styled cause, in the Circuit Court of Pasco County, Florida, I will sell the property situ- ated in Pasco County, Florida de- scribed as: Lot 660, Forest Hills, Unit Elev-			
en, according to the map or plat thereof as recorded in Plat Book 9, Pages 15 and 16, Public Re- cords of Pasco County, Florida, a/k/a 5347 Flora Avenue, Holi- day, Florida 34690 at public sale, to the highest and best bidder for cash on June 25, 2014, in an online sale at www.pasco.realfore- close.com, beginning at 11:00 a.m. on the prescribed date in accordance with Section 45.031, Florida Statutes (1979). ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS, IF ANY, 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 pro- ceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Pub- lic Information Dept., Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654; (727)847-8110 (V) in New Port Richey; (352)521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days. If you are hearing or voice impaired, call 711. ARTHUR S. CORRALES, ESQ. FL Bar Number: 316296 3415 West Fletcher Avenue Tampa, Florida 33618 (813) 908-6300 Attorney for Plaintiff May 16, 23, 201414-02678P			

FIRST INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 51-2013-CA-003986-ES U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE BANC OF AMERICA FUNDING CORPORATION, 2008-FT1 TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2008-FT1, Plaintiff, vs. PHYLLIS D. HARTZOG; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursu- ant to Final Judgment of Foreclosure dated the 22nd day of April, 2014, and entered in Case No. 51-2013-CA- 003986-ES -, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLD- ERS OF THE BANC OF AMERICA FUNDING CORPORATION, 2008- FT1 TRUST, MORTGAGE PASS- THROUGH CERTIFICATES, SE- RIES 2008-FT1 is the Plaintiff and PHYLLIS D. HARTZOG and UN- KNOWN TENANT(S) IN POSSES- SION OF THE SUBJECT PROP- ERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 9th day of June, 2014, at 11:00 AM on Pasco County's Public Auction web- site: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following			
described property as set forth in said Final Judgment, to wit: A PARCEL OF LAND 221 FEET NORTH AND SOUTH BY 220 FEET EAST AND WEST OUT OF THE NW CORNER OF THE FOLLOWING DESCRIBED PROPERTY: THE NW 1/4 OF THE NW 1/4 OF SECTION 9, TOWNSHIP 26 SOUTH, RANGE 20 EAST, PASCO COUNTY, FLA., LESS THE SOUTH 862.0 FEET THERE- OF AND LESS THE EAST 25.0 FEET THEREOF IN USE AS RIGHT OF WAY FOR ELLER- BEE ROAD, BEING THE SAME AS TRACT 1 AND TRACT 2 AS DESCRIBED IN THE SURVEY SKETCH OF PIMM ENGINEERING COMPANY, DATED APRIL 4, 1968. LESS THE EAST 10 ACRES THERE- OF. SAID PREMISES BEING BORDERED ON THE WEST BY THE GRIMES PROPERTY AND ON THE SOUTH BY THE FORRY PROPERTY. LESS 15 FEET RIGHT OF WAY ON THE NORTH SIDE AND LESS EXISTING ROAD RIGHT OF WAY ON THE WEST SIDE OF THE CONVEYED PROPERTY. LESS AND EXCEPT THAT PORTION OF PARCEL CON- VEYED TO PASCO COUNTY AS RECORDED IN OFFICIAL RECORDS BOOK 8074 AT PAGE 303 LESS AND EXCEPT THAT PORTION OF PARCEL CON- VEYED TO PASCO COUNTY AS RECORDED IN OFFICIAL RECORDS BOOK 8074 AT PAGE 308 TOGETHER WITH THAT CERTAIN 1972 SINGLE WIDE PEACHWOOD MOBILE			
HOME IDENTIFIED BY VIN NUMBERS: 01228SM142 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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Per- sons with disabilities needing trans- portation to court should contact their local public transportation providers for information regarding transportation services. Dated this 9th day of May, 2014. By: Carri L. Pereyra Bar #17441 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clelegalgroup.com 10-59192 May 16, 23, 201414-02702P			

FIRST INSERTION			
RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2010-CA-006599WS U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE UNDER POOLING AND SERVICING AGREEMENT DATED AS OF DECEMBER 1, 2006 MASTR ASSET-BACKED SECURITIES TRUST 2006-NC3 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-NC3, Plaintiff, vs. Antonio Lopez, Unknown Spouse of Antonio Lopez, Shavonne M. Lopez, Unknown Spouse of Shavone M. Lopez, Melissa Vann, Unknown Tenant I, Unknown Tenant II, Unknown Tenant III, and Unknown Tenant IV., Defendant(s). NOTICE IS HEREBY GIVEN pur- suant to aUniform Final Judgment of Foreclosure dated September 11, 2013, and to an order rescheduling foreclosure sale, dated April 23, 2014, and entered in Case No. 51-2010-CA- 006599WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE UNDER POOLING AND SERVICING AGREEMENT DATED AS OF DECEMBER 1, 2006 MASTR ASSET-BACKED SECURI- TIES TRUST 2006-NC3 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-NC3, is Plaintiff, and Antonio Lopez, Unknown Spouse of Antonio Lopez, Shavonne M. Lopez, Unknown Spouse of Shavone M. Lo- pez, Melissa Vann, Unknown Tenant I, Unknown Tenant II, Unknown Ten- ant III, and Unknown Tenant IV, are Defendants, I will sell to the highest and best bidder for cash via online auc- tion at www.pasco.realforeclose.com at 11:00 A.M. on the 30th day of May, 2014 the following described property			
as set forth in said Uniform Final Judg- ment, to wit: See attached Exhibit “A” “Exhibit “A” A portion of Lot 170, Ridge Great Gardens First Addition, according to map or plat thereof, recoded in Plat Book 13, Pages 87 and 88, of the Public Records of Pasco County, Florida, further described as follows: Commence at the Southwest corner of said Lot 170 for a POINT OF BEGINNING, thence North 00°07’39” East along the East right-of-way line of Robilina Road as now estab- lished, 68.40 feet to the point of Curvature of curve to the left; thence continue along said right-of-way line and the arc of said curve 54.73 feet, said curve having a radius of 75.00 feet, a chord of 53.52 feet and a chord bearing of North 20°47’40” West; thence South 89°52’21” East, 109.10 feet; thence South 00°07’39” West, 118.40 feet, thence North 89°52’21” West, 90.00 to POINT OF BEGIN- NING. LESS the following described parcel for right-of-way pur- poses: For a Point of Reference Com- mence at the Southwest corner of said Lot 170, thence North 00°07’39” East along the East right-of-way of Robilina Road as now established, 68.40 feet to the Point of Curvature of a curve to the left and the POINT OF BEGINNING; thence continued along said right-of-way line and the arc of said curve 54.73 feet, said curve having radius of 75.00 feet, a chord of 53.52 feet and a chord bearing of North 20°47’40” West; thence South 89°52’21” East, 109.10 feet; thence South 00°07’39” West, 25.00 feet; thence North 89°52’21” West			
65.00 feet to the Point of Curva- ture of a curve to the left; thence continued along the arc of said curve 39.27 feet, said curve hav- ing a radius of 25.00 feet, a chord of 35.36 feet, and a chord bearing of South 45°07’39” West to THE POINT OF BEGINNING. Property Address: 8738 Robili- na Road, Port Richey, FL 33468 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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this no- tification if the time before the sched- uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser- vice. Persons with disabilities needing transportation to court should contact their local public transportation pro- viders for information regarding trans- portation services. Dated this 7th day of May, 2014. 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, 201414-02662P			

FIRST INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. CASE No. 51-2013-CA-000512-XXXX-WS BANK OF AMERICA, N.A., Plaintiff, vs. ESPERANZA GARCIA, ET AL. DEFENDANT(S). NOTICE IS HEREBY GIVEN pursu- ant to the Final Judgment of Foreclo- sure dated April 25, 2014 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco, Florida, on June 12, 2014, at 11:00 AM, at www.pasco.realforeclose. com for the following described prop- erty: Lot 2060, of Beacon Woods Vil- lage 11-“C”, according to the Plat thereof, as recorded in Plat Book 15, at Page 42, of the Public Re-			
cords of Pasco County, Florida Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within six- ty (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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information De- partment at 727-847-8110 in New Port Richey or 352-521-4274, extension 8110 in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court ap- pearance, or immediately upon receiv-			
ing this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice im- paired, call 711. The court does not provide trans- portation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transporta- tion providers for information regard- ing transportation services. By: Matthew Braunschweig, Esq. FBN 84047 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 #: 12-003631-FNMA-F May 16, 23, 201414-02751P			

FIRST INSERTION			
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA, CIVIL ACTION CASE NO.: 51-2009-CA-004453-WS NATIONSTAR MORTGAGE LLC, Plaintiff vs. RANDALL L. BOND A/K/A RANDALL BOND, et al. Defendant(s) Notice is hereby given that, pursu- ant to a Consent Final Judgment of Foreclosure In Rem, dated April 23, 2014, entered in Civil Case Number 51-2009-CA-004453-WS, in the Cir- cuit Court for Pasco County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff, and RANDALL L. BOND A/K/A RANDALL BOND, et al., are the Defendants, Pasco County Clerk of Court - West will sell the prop- erty situated in Pasco County, Florida, described as: LOT 1211, ALOHA GARDENS UNIT ELEVEN-A, ACCORD- ING TO THE PLAT THERE- OF AS RECORDED IN PLAT BOOK 11, PAGES 117-118, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA at public sale, to the highest and best bidder, for cash, at www.pasco.realfore- close.com at 11:00 AM, on the 9th 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 or- der to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Informa-			
tion Dept., Pasco County Govern- ment Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847- 8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accom- modate for this service. Persons with disabilities needing transportation to court should contact their local pub- lic transportation providers for infor- mation regarding disabled transpor- tation services. Si ou se yon moun ki gen yon andi- kap ki bezwen aranjman nenpòt nan lòd yo patisipe nan sa a pwosè dapèl, ou gen dwa, san sa pa koute ou nan dispozisyon pou asistans a sèten. Nan de (2) k ap travay jou apre yo resevwa ou nan sa a (dekri avi / lòd) tanpri kontakte Enfòmasyon Piblik la Dept, Gouvènman Konte Pasco Center, 7530 Little Rd, New Port Richey, FL 34654;. (727) 847-8110 (V) nan New Port Richey; (352) 521-4274, ext. 8110 (V) nan Dade City; via 1-800- 955-8771 si ou genyen pwoblèm pou tande. Tribinal la pa bay transpò epi yo pa kapab akomode pou sèvis sa a. Moun ki andikape ki bezwen transpò nan tribinal la ta dwe kontakte founisè lokal transpò yo piblik pou enfòmasyon konsènan sèvis transpò ki andikape. Si vous êtes une personne handi- capée qui a besoin d’une adaptation pour pouvoir participer à cette in- stance, vous avez le droit, sans frais pour vous à la fourniture d’une assis- tance certain. Dans les deux (2) jours ouvrables suivant la réception de la présente (décrire avis / ordre) s’il vous plaît contacter le Département de l’information publique, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654;. (727) 847-8110 (V) à New Port Richey,			
(352) 521-4274, ext. 8110 (V) à Dade City, via 1-800-955-8771 si vous êtes sourd ou malentendant. Le tribunal n'a pas assurer le transport et ne peut pas s'accommoder de ce service. Les personnes handicapées ont besoin transport vers le tribunal doit com- munique avec leurs fournisseurs locaux de transport en commun des informations concernant les services de transport à mobilité réduite. Si usted es una persona con una discapacidad que necesita cualquier acomodación para poder participar en este procedimiento, usted tiene derecho, sin costo alguno para usted a la prestación de asistencia determi- nada. Dentro de los dos (2) días há- biles siguientes a la recepción de esta (describir aviso / order) por favor pón- gase en contacto con el Departamento de Información Pública, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654;. (727) 847-8110 (V) en New Port Richey, (352) 521-4274, ext. 8110 (V) en Dade City, a través 1-800-955-8771 si tiene problemas de audición. El tribunal no proporciona el transporte y no se puede acomodar para este servicio. Las personas con discapacidad que necesiten transporte a los tribunales deberán contactar a sus proveedores locales de transporte público para ob- tener información sobre los servicios de transporte con discapacidad. Dated: May 9, 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: CA11-02918 /OA May 16, 23, 201414-02732P			

FIRST INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2010-CA-006603-WS DIVISION: J2 BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING LP, Plaintiff, vs. HOLLY FAULKNER A/K/A HOLLY A. FAULKNER , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Mortgage Foreclosure dated April 30, 2014 and entered in Case No. 51-2010-CA- 006603-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein GREEN TREE SERVICING LLC, is the Plaintiff and HOLLY FAULKNER; WILLIAM FAULKNER; ANY AND ALL UNKNOWN PARTIES CLAIM- ING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSE, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS; TENANT #1, and TEN- ANT #2 are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORE- CLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STAT- UTES at 11:00AM, on 06/17/2014, the following described property as set forth in said Final Judgment: A PORTION OF TRACT NO. 1353 LYING IN SECTION 11, TOWNSHIP 24 SOUTH, RANGE 17 EAST, PASCO COUNTY, FLORIDA DE- SCRIBED AS FOLLOWS: COMMENCE AT THE SOUTH- EAST CORNER OF SAID SEC- TION 11, GO THENCE NORTH 89 DEGREES 20 MINUTES			
15 SECONDS WEST ALONG THE SOUTH LINE OF SAID SECTION 11, A DISTANCE OF 1902.78 FEET; THENCE NORTH 00 DEGREES 23 MINUTES 00 SECONDS WEST, 600.11 FEET; THENCE EAST 304.39 FEET; THENCE SOUTH 87 DEGREES 08 MINUTES 15 SECONDS EAST, 847.49 FEET; THENCE NORTH 02 DEGREES 51 MIN- UTES 45 SECONDS EAST, 540.00 FEET (PREVIOUS DESCRIPTION), NORTH 03 DEGREES 01 MINUTES 43 SECONDS EAST, 541.78 FEET (FIELD MEASURED) TO THE MOST SOUTHERLY CORNER OF TRACT 1353, ALSO BEING THE POINT OF BEGINNING; THENCE NORTH 20 DE- GREES 55 MINUTES 56 SEC- ONDS EAST, 370.84 FEET TO THE WESTERLY BOUNDARY COMMON PROPERTY COR- NER BETWEEN TRACTS 1329 AND 1330; THENCE NORTH 33 DEGREES 31 MINUTES 19 SECONDS WEST, 275.20 FEET TO THE NORTH- ERLY BOUNDARY LINE OF SAID TRACT 1353; THENCE ALONG SAID NORTHERLY BOUNDARY LINE OF TRACT 1353, SOUTH 70 DEGREES 11 MINUTES 03 SECONDS WEST, 238.00 FEET TO A POINT ON A CURVE; SAID CURVE BEING CONCAVE WESTERLY AND HAVING A CENTRAL ANGLE OF 78 DEGREES 09 MINUTES 59 SECONDS, A RADIUS OF 50.00 FEET, A TANGENT DISTANCE OF 40.61 FEET, A CHORD BEARING AND DISTANCE OF SOUTH 19 DEGREES 16 MINUTES 02 SECONDS WEST, 63.04 FEET; THENCE ALONG SAID CURVE AN ARC DISTANCE			
OF 68.21 FEET; THENCE SOUTH 31 DEGREES 14 MIN- UTES 16 SECONDS EAST, 509.46 FEET TO THE POINT OF BEGINNING. TOGETHER WITH THAT CERTAIN MOBILE HOME LOCATED THEREON AS A FIXTURE AND APPURTEN- ANCE THERETO: 2001, MERIT, VIN# FLHML- CF163924219A & FLHML- CF163924219B. A/K/A 17302 EVELYN COURT, SPRING HILL, FL 34610 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act “If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re- ceiving this notification if the time be- fore the scheduled appearance is less than seven days.” By: J. Bennett Kitterman Florida Bar No. 98636 ¹ Plaintiff name has changed pursuant to order previously entered. Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F10062095 May 16, 23, 201414-02684P			

FIRST INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY GENERAL JURISDICTION DIVISION CASE NO. 51-2012-CA-000348-ES THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWALT, INC., ALTERNATIVE LOAN TRUST 2006-OA10 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA10, Plaintiff, vs. OTIS LEON MOODY, et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered April 22, 2014 in Civil Case No. 51-2012-CA-000348-ES of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Dade City, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWALT, INC., ALTERNATIVE LOAN TRUST 2006-OA10 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-OA10 is Plaintiff and THE UNKNOWN SPOUSE OF OTIS LEON MOODY A/K/A O. LEON MOODY, ANY AND ALL UNKNOWN PARTIES CLAIM-			
ING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOW TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS, THE UNKNOWN SPOUSE OF TAD B. WHEELER, OTIS LEON MOODY A/K/A O. LEON MOODY, O LEON MOODY, OTIS LEON MOODY, TAD B. WHEELER, MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INCORPORATED AS NOMINEE FOR GREEN TREE SERVICING LLC, TENANT #3, TENANT #4, TENANT #1 N/K/A JULIO VASQUEZ, TENANT #2 N/K/A VIDALINA VASQUEZ, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 9th day of June, 2014 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: LOTS 15 AND 16, BLOCK 92, CITY OF ZEPHYRHILLS, FLORIDA, ACCORDING TO PLAT THEREOF RECORDED IN PLAT BOOK 1, PAGE 54, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than			
Ryan J. Lawson, Esq. Florida Bar No. 105318 Brian Hummel, Esq. Fla. Bar No.: 46162 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@mcallaraymer.com 2824739 13-04324-3 May 16, 23, 2014			
14-02716P			

FIRST INSERTION

**AMENDED NOTICE OF SALE
ON COMPLAINT
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CIVIL DIVISION
CASE NO.: 51-2012-CA-8447-WS
Division J6**

**TD BANK, N.A., a national banking
association,
Plaintiff, vs.
CLIFF H. ECK, and SARA D.
ECK, husband and wife, GABBY'S
GRILL, INC., a Florida corporation,
JOHN/JANE DOE I, a fictitious
name representing an unknown
tenant or party in possession,
JOHN/JANE DOE II, a fictitious
name representing an unknown
tenant or party in possession,
JOHN/JANE DOE III, a fictitious
name representing an unknown
tenant or party in possession,
JOHN/JANE DOE IV, a fictitious
name representing an unknown
tenant or party in possession,
Defendants.**

NOTICE IS HEREBY GIVEN that the Clerk of the Circuit Court for Pasco County, Florida, under and pursuant to the Uniform Final Judgment of Foreclosure heretofore entered on the 29th day of April, 2014, in that certain cause pending in the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, being Civil Action No. 51-2012-CA-008447- WS, in which TD BANK, N.A., a national banking association ("TD Bank") is the Plaintiff and Cliff H. Eck, Sara D. Eck and Gabby's Grill, Inc., are the Defendants, and under and pursuant to the terms of said Final Judgment will offer for sale at public outcry to the highest and best bidder for cash, at www.pasco.realforeclose.com, the Clerk's website for on-line auctions at 11:00 a.m. in accordance with Chapter 45 Florida Statutes, on the 2nd day of July, 2014, the same being a legal sales day and the hour a legal hour of sale, the real and personal property situated in Pasco County, Florida, and legally described as follows:

Real Property

A portion of Tracts 2 and 3 of LYONS COMPANY SUBDIVISION recorded in Plat Book 2, Page 39, of the Public Records of Pasco County, Florida, described as follows:

Beginning at the Southeast corner of the Southwest ¼ of Section 27, Township 26 South, Range 17 East, Pasco County, Florida; thence run North along the East boundary of the said Southwest ¼, a distance of 30 feet; thence North 89°33'20" West parallel to the South boundary of the said Southwest ¼, a distance of 30 feet to the Southeast corner of Tract 1; thence run North 480 feet to the Point of Beginning; thence North 89°33'20" West 300 feet; thence North 160 feet; thence South 89°33'20" East 300 feet to the Westerly right-of-way line of Gunn Highway (Central Avenue); thence South along said right-of-way line 160 feet to the Point of Beginning, together with all improvements, machinery, equipment, leases, tenements, hereditaments and appurtenances pertaining thereto, including all restaurant equipment and assets of Gabby's Grill, Inc.

The property aforesaid, together with all improvements, buildings, fixtures, tenements, hereditaments and appurtenances thereto belonging, or in anywise appertaining, is being sold to satisfy TD Bank's claims under said Judgment.

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

NOTIFICATION

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

JOHN M. BRENNAN, ESQ.
Florida Bar No. 297951
KRISTIN L. SHUSKO, ESQ.
Florida Bar No. 085400
jay.brennan@gray-robinson.com
kristin.shusko@gray-robinson.com
Gray/Robinson, P.A.
301 E. Pine St., Ste 1400
P.O. Box 3068
Orlando, FL 32802-3068
Telephone: (407) 843-8880
Facsimile: (407) 244-5690
Attorneys for TD Bank
5007931 v1
May 16, 23, 2014

14-02735P

FIRST INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2013-CA-003334 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR GSMTPS MORTGAGE LOAN TRUST 2006-RP2, Plaintiff, vs. TRACY LEA DOWNARD , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated April 30, 2014 and entered in Case No. 51-2013-CA-003334 of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR GSMTPS MORTGAGE LOAN TRUST 2006-RP2 is the Plaintiff and TRACY LEA DOWNARD; ROBERT FREDERICK TRIPP, SR.; 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; CONSECO FINANCE SERVICING CORP, F/K/A GREEN TREE FINANCIAL SERVICING CORPORATION; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 06/17/2014, the following described property as set forth in said Final Judgment: LOTS 36, 37, AND 38, BLOCK 261, UNIT FIFTEEN, OF MOON LAKE ESTATES AC-			
CORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGE 65-68A, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. TOGETHER WITH A CERTAIN 1999 GRANT MOBILE HOME LOCATED THEREON AS A FIXTURE AND APPURTENANCE THERETO: VIN# GAGMTD03983A AND GAG-MTD03983B. A/K/A 12317 LANTANA AVENUE, NEW PORT RICHEY, FL 34654-4528 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days." By: Amy Recla Florida Bar No. 102811 Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F13003852 May 16, 23, 2014			
14-02689P			

FIRST INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2011-CA-003461ES DIVISION: J4 WELLS FARGO BANK, NA, Plaintiff, vs. SUSAN LEVIN A/K/A SUSAN E. LEVIN A/K/A SUSAN ELLEN LEVIN , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated May 7, 2014 and entered in Case No. 51-2011-CA-003461ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, NA is the Plaintiff and SUSAN LEVIN A/K/A SUSAN E. LEVIN A/K/A SUSAN ELLEN LEVIN; BARBARA JEAN WOODRING; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INCORPORATED, AS NOMINEE FOR BANK OF AMERICA, N.A.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 06/23/2014, the following described property as set forth in said Final Judgment: LOT 3, PINE RIDGE SUBDIVISION, UNRECORDED, DE-			
SCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHEAST CORNER OF SECTION 15, TOWNSHIP 25 SOUTH, RANGE 21 EAST, PASCO COUNTY, FLORIDA; THENCE SOUTH 87 DEGREES 36 MINUTES 30 SECONDS WEST, ALONG THE SOUTHERLY BOUNDARY OF SAID SECTION 15 100.67 FEET TO THE WESTERLY BOUNDARY OF THE RIGHT OF WAY OF U.S. 301 THENCE NORTH 01 DEGREE 45 MINUTES 00 SECONDS WEST, ALONG SAID RIGHT OF WAY, 263.00 FEET; THENCE SOUTH 87 DEGREES 36 MINUTES 31 SECONDS WEST, 150.00 FEET; THENCE NORTH 01 DEGREE 52 MINUTES 30 SECONDS WEST 331.00 FEET; THENCE NORTH 87 DEGREES 36 MINUTES 33 SECONDS EAST, 150.00 FEET; THENCE SOUTH 1 DEGREES 52 MINUTES, 30 SECONDS EAST, 331.00 FEET TO THE POINT OF BEGINNING; SUBJECT TO AN EASEMENT FOR INGRESS AND EGRESS OVER AND ACROSS THE SOUTH 25.00 FEET THERE-			
OF, PASCO COUNTY, FLORIDA A/K/A 37907 TIFFANY DRIVE, DADE CITY, FL 33525 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days." 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 F09107876 May 16, 23, 2014			
14-02736P			

FIRST INSERTION			
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2013-CA-000495-CAAX-ES WELLS FARGO BANK, N.A., Plaintiff, vs. CARPIO, GUILLERMO G. et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 11, 2014, and entered in Case No. 51-2013-CA-000495-CAAX-ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, N.A. is the Plaintiff and Guillermo G. Carpio, The Unknown Spouse of Guillermo G. Carpio also known as Olwyn Aipperspach, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash held online www.pasco.realforeclose.com : in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 2nd day of June, 2014, the following described property as set forth in said Final Judgment of Foreclosure: A PORTION OF SECTION 16, TOWNSHIP 26 SOUTH, RANGE 19 EAST, PASCO COUNTY, FLORIDA, BEING FURTHER DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHEAST CORNER OF SAID SECTION 16; THENCE RUN ALONG THE EAST LINE OF SAID SECTION 16, NORTH 00 DEGREES 31 MINUTES 24 SECONDS EAST, 2,637.26 FEET; THENCE DEPARTING			
THE EAST BOUNDARY LINE OF SAID SECTION 16, NORTH 89 DEGREES 24 MINUTES 50 SECONDS WEST, 695.26 FEET TO THE EASTERLY RIGHT-OF-WAY LINE OF OAKS BLVD; THENCE ALONG THE ARC OF A CURVE TO THE LEFT 30.06 FEET, HAVING A RADIUS OF 4,492.16 FEET, A CENTRAL ANGLE OF 00 DEGREES 23 MINUTES 00 SECONDS, AND A CHORD WHICH BEARS NORTH 4 DEGREES 13 MINUTES 51 SECONDS EAST; 30.06 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE ALONG SAID RIGHT-OF-WAY LINE, ALONG THE ARC OF A CURVE TO THE LEFT 345.89 FEET, HAVING A RADIUS OF 4,492.16 FEET, A CENTRAL ANGLE OF 04 DEGREES 24 MINUTES 42 SECONDS, AND A CHORD WHICH BEARS NORTH 01 DEGREES 50 MINUTES 00 SECONDS EAST, 345.80 FEET; THENCE DEPARTING THE EASTERLY RIGHT-OF-WAY LINE, SOUTH 89 DEGREES 24 MINUTES 38 SECONDS EAST, 367.28 FEET; THENCE SOUTH 00 DEGREES 31 MINUTES 16 SECONDS WEST, 345.70 FEET; THENCE NORTH 89 DEGREES 24 MINUTES 50 SECONDS WEST, 375.20 FEET TO THE AFORESAID EASTERLY RIGHT-OF-WAY LINE OF OAKS BLVD. AND THE POINT OF BEGINNING A/K/A 24551 OAKS BLVD, LAND O LAKES, FL 34639-5567 Any person claiming an interest in the			
surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 8th day of May, 2014 /s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com BM - 007342F01 May 16, 23, 2014			
14-02694P			

FIRST INSERTION			
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 51-2010-CA-006952WS Division J2 WELLS FARGO BANK, N.A. Plaintiff, vs. EDWARD O'TOOLE, PAMELA O'TOOLE AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on July 20, 2011, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as: LOT 64, HIDDEN LAKE ESTATES UNIT TWO, UNRECORDED, BEING A PORTION OF SECTION 30, TOWNSHIP 25 SOUTH, RANGE 17 EAST, PASCO COUNTY, FLORIDA, FURTHER DESCRIBED AS FOLLOWS: FOR A POINT OF REFERENCE, COMMENCE AT THE NORTHWEST CORNER OF SAID SECTION 30, THENCE RUN NORTH 89°51'41" EAST 2,790.00 FEET ALONG THE NORTH BOUNDARY OF SAID SECTION 30 TO THE POINT OF BEGINNING, THENCE CONTINUE NORTH 89°51'41" EAST 658.78 FEET. THENCE SOUTH 47°33'10" THENCE SOUTH 42°26'50" EAST 370.83 FEET, THENCE SOUTH 89°51'41" WEST 348.04 FEET, THENCE NORTH 45°08'19" WEST 515.69 FEET TO THE POINT OF CURVATURE, THENCE ALONG THE ARC OF A 50.0 FOOT RADIUS CURVE CONCAVED TO THE LEFT 78.54 FEET			
00° 10` 09" West, a distance of 264.00 feet; thence South 89° 29` 02" East, a distance of 661.86 feet; thence North 00° 02` 47" East a distance of 264.00 feet; thence North 89° 29 02" West, a distance of 661.30 feet to the Point of Beginning. Less the Easterly 25 feet thereof for road right of way. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. Peter J. Maskow Florida Bar No. 91541 for Brian Hummel, Esq. Fla. Bar No.: 46162 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@mcallaraymer.com 2820503 11-00429-5 May 16, 23, 2014			
14-02717P			

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 2013-CA-003201WS Division J6 CENLAR FSB Plaintiff, vs. STEVE D. LUIKART A/K/A STEPHEN DAVID LUIKART A/K/A STEVEN D. HEIDT, CYNTHIA A. CHENARD A/K/A CYNTHIA ANNE CHENARD A/K/A CYNTHIA ANN CHENARD, BRIARWOODS HOMEOWNERS ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on March 7, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as: LOT 38, BRIARWOODS, PHASE I, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 19, PAGE(S) 8 THROUGH 13, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. and commonly known as: 10134 BRIAR CIR, HUDSON, FL 34667; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash,		
www.pasco.realforeclose.com, on June 5, 2014 at 11am. Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. By: Edward B. Pritchard Attorney for Plaintiff Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 327470/1226304/jlh May 16, 23, 2014		14-02668P

FIRST INSERTION		
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 51-2009-CA-004540-XXXX-WS U.S. BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR WAMU MORTGAGE PASS THROUGH CERTIFICATE FOR WMALT SERIES 2006-5 TRUST Plaintiff, vs. NORMAN PERREAULT, et al Defendants. RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed April 23, 2014 and entered in Case No. 51-2009-CA-004540-XXXX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein U.S. BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR WAMU MORTGAGE PASS THROUGH CERTIFICATE FOR WMALT SERIES 2006-5 TRUST, is Plaintiff, and NORMAN PERREAULT, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 17 day of June, 2014, the following described property as set forth in said Lis Pendens, to wit: That certain parcel consisting of Unit 1304, RIVER VILLAS, a Condominium, according to that certain Declaration of Condominium filed in O.R. Book 1142, Pages 1362-1435, inclusive, Public Records of Pasco County, Florida, together with the exhibits attached thereto and made a part thereof; and together with an undivided share in the		
common elements appurtenant thereto. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: May 7, 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 PH # 20664 May 16, 23, 2014		14-02682P

FIRST INSERTION		
AMENDED NOTICE OF SALE IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT IN AND FOR HERNANDO COUNTY, STATE OF FLORIDA CIVIL DIVISION CASE NO. CA-13-2316 BRANCH BANKING AND TRUST, a North Carolina banking corporation, Plaintiff, vs. ACCENT CUSTOM HOMES, INC., a Florida corporation; JOHN VASSILAGORIS, an individual; JOANNA PANOPOULOS, an individual; CACH, LLC, a Colorado limited liability company; CAPITAL CITY BANK, a Florida corporation; BEACON WOODS EAST MASTER ASSOCIATION, INC., a Florida corporation not-for-profit; BEACON WOODS EAST RECREATION ASSOCIATION, INC., a Florida corporation not-for-profit; FAIRWAY OAKS HOMEOWNERS' ASSOCIATION, INC., a Florida corporation not-for-profit; TAYLOR'S HEIGHTS HOMEOWNERS' ASSOCIATION, INC., an inactive Florida corporation; SPRING HILL COMMUNITY ASSOC. INC. f/k/a The Spring Hill Civic Association, Incorporated, a Florida corporation; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; UNKNOWN TENANT NO. 3; UNKNOWN TENANT NO. 4; UNKNOWN TENANT NO. 5; and ALL OTHER PARTIES CLAIMING BY, THROUGH, OR UNDER SAID DEFENDANTS, Defendants.		
Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered in the above-styled cause on April 1, 2014, the Clerk of the Circuit Court of Hernando County, Florida, will sell the real and personal property situated in Hernando County and Pasco County, Florida, described as follows: Parcel 2: Lot 237, FAIRWAY OAKS UNIT THREE-A, according to the plat thereof, as recorded in Plat Book 29, Pages 29 through 34, inclusive, of the public records of Pasco County, Florida. Parcel No. 25-24-16-0070-00000-2370. Parcel 3: The South 1/2 of Tract 30, of the PORT RICHEY LAND COMPANY SUBDIVISION, Section 36, Township 24 South, Range 16 East, Pasco County, Florida, according to the map or plat thereof as recorded in Plat Book 1, Pages 60 and 61, of the public records of Pasco County, Florida. LESS AND EXCEPT that portion of Little Road Parcel 116.1 Right-of-Way, as recorded in Official Records Book 1731, Page 488, of the public records of Pasco County, Florida, lying in said South 1/2 of Tract 30. Parcel No. 36-24-16-0010-03000-0000. Parcel 4: The Southwest 175.00 feet of Lot 41, OSCOLA HEIGHTS UNIT ONE, as shown on the plat recorded in Plat Book 6, Page 121, of the public records of Pasco County, Florida, being further described as follows: Commence at the most Northerly corner of said Lot 41, for a point of reference; thence along		

FIRST INSERTION		
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 51-2012-CA-003530-CAAX-WS WELLS FARGO BANK, N.A. Plaintiff, vs. PETER A. CARLSON, et al Defendants. RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed March 23, 2014 and entered in Case No. 51-2012-CA-003530-CAAX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein WELLS FARGO BANK, N.A., is Plaintiff, and PETER A. CARLSON, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 02 day of July, 2014, the following described property as set forth in said Lis Pendens, to wit: Lot 1806, REGENCY PARK UNIT TWELVE, according to the plat thereof, recorded in Plat Book 16, Page 7 thru 9 inclusive of the Public Records of Pasco County, Florida. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.		
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: May 8, 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 PH # 50583 May 16, 23, 2014		14-02683P

FIRST INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2008-CA-010779-ES DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE OF THE INDYMAC IMSC MORTGAGE TRUST 2007-F3, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-F3 UNDER THE POOLING ANDSERVICING AGREEMENT DATED AUGUST 1, 2007, Plaintiff, vs. JUAN F. GONZALEZ, et al., Defendants, NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 30, 2014, and entered in Case No. 51-2008-CA-010779-ES of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE OF THE INDYMAC IMSC MORTGAGE TRUST 2007-F3, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-F3 UNDER THE POOLING ANDSERVICING AGREEMENT DATED AUGUST 1, 2007, is Plaintiff, and JUAN F. GONZALEZ, et al., are Defendants, I will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 29th day of May, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 4, BLOCK H, CONCORD STATION PHASE 1- UNITS "C, D, E AND F", ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 55, PAGE 62, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Property Address: 18250 SNOWDOWNIA DRIVE, LAND O LAKES, FLORIDA 34638- and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 7th day of May, 2014. 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, 2014		
TY, FLORIDA. Property Address: 18250 SNOWDOWNIA DRIVE, LAND O LAKES, FLORIDA 34638- and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 7th day of May, 2014. 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, 2014		14-02661P

FIRST INSERTION		
Block 236; Lot 3, Block 240; and Lot 8, Block 249, SPRING HILL, UNIT 5, according to the plat thereof, as recorded in Plat Book 7, Page(s) 96 through 107, inclusive, of the public records of Hernando County, Florida. Parcel Nos. R32-323-17-5050-0213-0080, R32-323-17-5050-0222-0180, R32-323-17-5050-0229-0280, R32-323-17-5050-0235-0020, R32-323-17-5050-0236-0120, R32-323-17-5050-0240-0030, R32-323-17-5050-0249-0080. Parcel 10: Lot 20, Block 256 and Lot 14, Block 254, SPRING HILL, UNIT 6, according to the plat thereof, as recorded in Plat Book 8, Page(s) 1 through 10, inclusive, of the public records of Hernando County, Florida. Parcel Nos. R32-323-17-5060-0256-0200, R32-323-17-5060-0254-0140. Parcel 11: Lot 19, Block 1457; Lot 11, Block 1467; and Lot 18, Block 1459, SPRING HILL, UNIT 21, according to the plat thereof, as recorded in Plat Book 9, Page(s) 81 through 96, inclusive, of the public records of Hernando County, Florida. Parcel Nos. R32-323-17-5210-1457-0190, R32-323-17-5210-1467-0110, R32-323-17-5210-1459-0180 Parcel 12: Lot 2, Block 1757 and Lot 6, Block 1759, SPRING HILL, UNIT 26, according to the plat thereof, as recorded in Plat Book 10, Page(s) 77 through 85, inclusive, of the public records of Hernando County, Florida. Parcel Nos. R32-323-17-5260-1757-0020, R32-323-17-5260-1759-0060		
Block 236; Lot 3, Block 240; and Lot 8, Block 249, SPRING HILL, UNIT 5, according to the plat thereof, as recorded in Plat Book 7, Page(s) 96 through 107, inclusive, of the public records of Hernando County, Florida. Parcel Nos. R32-323-17-5050-0213-0080, R32-323-17-5050-0222-0180, R32-323-17-5050-0229-0280, R32-323-17-5050-0235-0020, R32-323-17-5050-0236-0120, R32-323-17-5050-0240-0030, R32-323-17-5050-0249-0080. Parcel 10: Lot 20, Block 256 and Lot 14, Block 254, SPRING HILL, UNIT 6, according to the plat thereof, as recorded in Plat Book 8, Page(s) 1 through 10, inclusive, of the public records of Hernando County, Florida. Parcel Nos. R32-323-17-5060-0256-0200, R32-323-17-5060-0254-0140. Parcel 11: Lot 19, Block 1457; Lot 11, Block 1467; and Lot 18, Block 1459, SPRING HILL, UNIT 21, according to the plat thereof, as recorded in Plat Book 9, Page(s) 81 through 96, inclusive, of the public records of Hernando County, Florida. Parcel Nos. R32-323-17-5210-1457-0190, R32-323-17-5210-1467-0110, R32-323-17-5210-1459-0180 Parcel 12: Lot 2, Block 1757 and Lot 6, Block 1759, SPRING HILL, UNIT 26, according to the plat thereof, as recorded in Plat Book 10, Page(s) 77 through 85, inclusive, of the public records of Hernando County, Florida. Parcel Nos. R32-323-17-5260-1757-0020, R32-323-17-5260-1759-0060		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 2013CA005578CAAXWS WELLS FARGO BANK, NA, Plaintiff, vs. VASILIY GALAY , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated April 30, 2014 and entered in Case No. 2013CA005578CAAXWS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, NA is the Plaintiff and VASILIIY GALAY; LYUBOV GALAY A/K/A LYUBOV; TRINITY COMMUNITIES MASTER ASSOCIATION, INC.; TRINITY WEST COMMUNITY ASSOCIATION, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 06/23/2014, the following described property as set forth in said Final Judgment: LOT 30 OF TRINITY WEST PHASE 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 53, PAGE 115, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 8102 DIABLO COURT, TRINITY, FL 34655-5126 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days." 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 F13013117 May 16, 23, 2014		
		14-02690P

FIRST INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2011-CA-004173-CAAX-WS US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST 2006-WFHE3, ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2006-WFHE3, Plaintiff, vs. ESTATE OF DE WHITTE et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 9, 2014, and entered in Case No. 51-2011-CA-004173-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which US Bank National Association, as Trustee for Citigroup Mortgage Loan Trust 2006-WFHE3, Asset-Backed Pass-Through Certificates, Series 2006-WFHE3, is the Plaintiff and Independent Savings Plan Company, Jeanne C. De Witte, Tenant #1 n/k/a Victor De Witte, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 3rd day of June, 2014, the following described property as set forth in said Final Judgment of Foreclosure: LOT 9, COLONIAL OAKS ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 21, PAGES 135 AND 136 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA		
3041 JARVIS ST, HOLIDAY, FL* 34690-2154 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 8th day of May, 2014 /s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 11-77563 May 16, 23, 2014		14-02697P

FIRST INSERTION		
AND All tenements, hereditaments, easements, appurtenances, improvements, emblements, buildings, riparian rights, contract rights, other rights, construction materials, rents, issues and profits arising from the property, chattel papers, all intangibles and tangibles, all accounts, inventory, equipment, instruments, and all other collateral as more fully described in the Mortgage of Real Estate and Security Agreement, recorded on March 10, 2002, Official Records Book 5097, Page 2456 of the Public Records of Pasco County, Florida, and on March 5, 2003, in Official Records Book 1634, Page 1559 of the Public Records of Hernando. at public sale, to the highest and best bidder, for cash, on June 3, 2014, at 11:00 a.m., in the First Floor Lobby near the information desk of the Hernando County Government Center located at 20 North Main Street, Brooksville, Florida 34601, in accordance with Chapter 45, Florida Statutes. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. HERNANDO COUNTY - AMERICANS WITH DISABILITIES ACT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator at the Office of the		
Trial Court Administrator, Hernando County Courthouse, 20 North Main Street, Brooksville, Florida 34601, Telephone (352) 754-4402, 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. PASCO COUNTY - AMERICANS WITH DISABILITIES ACT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator at the Office of the Trial Court Administrator, Hernando County Courthouse, 20 North Main Street, Brooksville, Florida 34601, Telephone (352) 754-4402, 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 14th day of May, 2014. /s/ Quinn A. Henderson QUINN A. HENDERSON Florida Bar No. 652091 Primary: quinn.henderson@arlaw.com Secondary: marylou.george@arlaw.com Secondary: betty.ma@arlaw.com ADAMS AND REESE LLP 150 Second Avenue North, 17th Floor St. Petersburg, FL 33701 Telephone: (727) 502-8295 Facsimile: (727) 502-8995 Attorneys for Plaintiff, Florida Bank 33885086 May 16, 23, 2014		14-02790P

FIRST INSERTION			
RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. CASE No.: 51-2012-CA-001297-WS U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR ABFC 2006-HE1 TRUST, Plaintiff, vs. Jeanette Johnson, Maxine Oliver Defendants. NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated May 15, 2013, and to an order resetting the foreclosure sale, docketed May 5, 2014, and entered in Case No. 51-2012-CA-001297-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR ABFC 2006-HE1 TRUST, is Plaintiff, and Jeanette Johnson, Maxine Oliver, are Defendants, I will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 2nd day of June, 2014 the following described property as set forth in said Uniform Final Judgment, to wit: Lot 1028, Holiday Lake Estates Unit 14, according to the map or plat thereof as recorded in Plat Book 10, Page 63, Public Records of Pasco County, Florida. Street Address: 3055 Huntington Road, Holiday, FL 34691 and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 13th day of May, 2014. 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, 201414-02762P			

FIRST INSERTION			
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2011-CA-000883-CAAX-ES DIVISION: J4 WELLS FARGO BANK, NA, Plaintiff, vs. NAM V. DUONG, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated on or about April 24, 2014, and entered in Case No. 51-2011-CA-000883-CAAX-ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, NA, is the Plaintiff and Nam V. Duong, Aberdeen Homeowners Association, Inc., Tenant # 1 n/k/a Raquel Dien, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com : in Pasco County, Florida at 11:00AM on the 4th day of June, 2014, the following described property as set forth in said Final Judgment of Foreclosure: LOT 6, BLOCK 2, ABERDEEN, PHASE ONE, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 41, PAGE 133-140, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 31546 LOCH ALINE DRIVE, WESLEY CHAPEL, FL 33544-1106 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the			
Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida on this 12th day of May, 2014. /s/ Megan Roach Megan Roach, Esq. FL Bar # 103150 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com BM - 10-53682 May 16, 23, 201414-02750P			

FIRST INSERTION			
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2010-CA-000129-CAAX-WS BANK OF AMERICA, N.A., Plaintiff, vs. SENGSAVANG, DENG et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated on or about April 24, 2014, and entered in Case No. 51-2010-CA-000129-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Bank Of America, N.a., is the Plaintiff and Deng Sengsavang a/k/a Deng J. Sengsavang, Jane Doe, John Doe, Sabalwood at River Ridge Associaton, Inc., The Villages at River Ridge Association, Inc., Anita Sengsavang, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com : in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 2nd day of June, 2014, the following described property as set forth in said Final Judgment of Foreclosure: LOT 30, SABALWOOD AT RIVER RIDGE, PHASE ONE ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 41, PAGES 7 THRU 10 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 7836 FASHION LOOP, NEW PORT RICHEY, FL 34654 Any person claiming an interest in the surplus from the sale, if any, other than			
the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 8th day of May, 2014 /s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 14-126930 May 16, 23, 201414-02696P			

FIRST INSERTION			
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE No. 512012CA4273WS U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR ABFC 2006-HE1 TRUST, Plaintiff, vs. Daniel Torres, Irene Pagan Torres a/k/a Irene Pagan-Torres and LVNV Funding, Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 16, 2014, and entered in Case No. 512012CA4273WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR ABFC 2006-HE1 TRUST, is Plaintiff, and Daniel Torres, Irene Pagan Torres a/k/a Irene Pagan-Torres and LVNV Funding, are Defendants, I will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 3rd day of June, 2014, the following described property as set forth in said Final Judgment, to wit: Lot 85 and the West 1/2 of Lot 84, Beacon Square Unit One, as per plat thereof, recorded in Plat Book 8, Page 37, of the Public Records of Pasco County, Florida. Street Address: 4243 Newgate Ave., Holiday, FL 34691. and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 13th day of May, 2014. 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, 201414-02759P			

FIRST INSERTION			
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA 512011CA4557 WS HSBC BANK USA, NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR THE REGISTERED NOTEHOLDERS OF RENAISSANCE HOME EQUITY LOAN TRUST 2006-4, Plaintiff(s), vs. Rita L. Marquis Phillips; Unknown Tenant #1; Unknown Tenant #2; Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 16, 2014, and entered in Case No. 512011CA4557 WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR THE REGISTERED NOTEHOLDERS OF RENAISSANCE HOME EQUITY LOAN TRUST 2006 4, is Plaintiff, and Rita L. Marquis Phillips; Unknown Tenant #1; Unknown Tenant #2, are Defendants, I will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 2nd day of June, 2014, the following described property as set forth in said Final Judgment, to wit: Lot 6, Block 2, Richey Heights according to the map or plat thereof as recorded in Plat Book 5, Page 133 of the Pasco County, Florida. Street Address: 4642 Alma Street, New Port Richey, FL 34652. and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 13th day of May, 2014. By: Marc Ruderman, Esq. FL Bar # 899585 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, 201414-02758P			

FIRST INSERTION			
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2013-CA-001269-CAAX-WS WELLS FARGO BANK, NA, Plaintiff, vs. PADGETT, JAIME K. et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 9, 2014, and entered in Case No. 51-2013-CA-001269-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, NA, is the Plaintiff and Citibank, National Association successor by merger to Citibank (South Dakota) N.A., Jaime K. Padgett also known as Jaime Kimberly Padgett, The Unknown Spouse of Jaime K. Padgett also known as Jaime Kimberly Padgett, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com : in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 3rd day of June, 2014, the following described property as set forth in said Final Judgment of Foreclosure: LOT 2490, BEACON SQUARE UNIT 21-A, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 10, PAGE 121, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 3632 SPRINGFIELD DR HOLIDAY FL 34691-1235 Any person claiming an interest in the surplus from the sale, if any, other than			
the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 8th day of May, 2014 /s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 012987F01 May 16, 23, 201414-02698P			

FIRST INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE No. 2012-CA-005519 BANK OF AMERICA, N.A., Plaintiff Vs. ROGER DESPAW AKA ROGER M DESPAW, , ET AL Defendants NOTICE IS HEREBY GIVEN that, in accordance with the Final Judgment of Foreclosure dated April 30th, 2014, and entered in Case No. 2012-ca-005519, of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida. BANK OF AMERICA, N.A., Plaintiff and ROGER DESPAW AKA ROGER M DESPAW; , ET AL, are defendants. The Clerk of the Court will sell to the highest and best bidder for cash, at www.pasco.realforeclose.com SALE BEGINNING AT 11:00 AM on this June 25th, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 1456, OF SEVEN SPRINGS HOMES, UNIT 6, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 19, PAGES 14 THROUGH 16, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Property Address: 7986 AD-ELAIDE LOOP, NEW PORT RICHEY, FL 34655 A person claiming an interest in the surplus from the sale, if any, other than			
the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. This notice is provided pursuant to Administrative Order No.2.065. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654, (727)847-8110 (V) in New Port Richey; (352) 521-4274, Ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 13 day of May, 2014. By: Alemayehu Kassahun, Esquire F. Bar #44322 FLEService@udren.com UDREN LAW OFFICES, P.C. 2101 W. Commercial Blvd., Suite 5000 Fort Lauderdale, FL 33309 Telephone 954-378-1757 Fax 954-378-1758 MJU #12040786-1 May 16, 23, 201414-02765P			

FIRST INSERTION			
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE No.:51-2011-CA-003445WS DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2006-6, Plaintiff(s), vs. MOHAMMED A. BAKER A/K/A MOHAMMED BAKER; BANK OF AMERICA, NA; Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 16, 2014, and entered in Case No. 51-2011-CA-003445WS, of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2006-6, is Plaintiff, and MOHAMMED A. BAKER A/K/A MOHAMMED BAKER; BANK OF AMERICA, NA, are Defendants, I will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 3rd day of June, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 497, FOREST HILLS, UNIT NO. 10, according to the map or plat thereof, as recorded in Plat Book 8, Page 150, of the Public Records of Pasco County, Florida. Property Address: 1448 Saplin Dr., Holiday, FL 34690 and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 13th day of May, 2014. 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, 201414-02760P			

FIRST INSERTION			
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE No. 512012CA005277WS M & T Bank Plaintiff Vs. MYRTIS JACKSON AKA MYRTIS I JACKSON; , ET AL Defendants NOTICE IS HEREBY GIVEN that, in accordance with the Final Judgment of Foreclosure dated April 25th, 2014, and entered in Case No. 512012CA005277WS, of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida. M & T Bank, Plaintiff and MYRTIS JACKSON AKA MYRTIS I JACKSON; , ET AL, are defendants. The Clerk of the Court will sell to the highest and best bidder for cash, at www.pasco.realforeclose.com SALE BEGINNING AT 11:00 AM on this June 13th, 2014, the following described property as set forth in said Final Judgment, to wit: UNIT D, BUILDING NUMBER 34, TAHITIAN GARDENS CONDOMINIUM, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 8, PAGES 106-110, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO, IN ACCORDANCE WITH THE DECLARATION OF CONDOMINIUM RECORDED IN O.R. BOOK 326, PAGES 509-627, AND AMENDMENTS THERETO Property Address: 4346 TAHITIAN GARDENS CIRCLE D, HOLIDAY, FL 34691 A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. This notice is provided pursuant to Administrative Order No.2.065. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654, (727)847-8110 (V) in New Port Richey; (352) 521-4274, Ext 8110 (V)in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 9 day of May, 2014. By: Louis Senat, Esquire F. Bar #74191 FLEService@udren.com UDREN LAW OFFICES, P.C. 2101 W. Commercial Blvd., Suite 5000 Fort Lauderdale, FL 33309 Telephone 954-378-1757 Fax 954-378-1758 FILE #12060128-1 May 16, 23, 201414-02733P			

FIRST INSERTION		
NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2010-CA-000777-XXXX WS BANK OF AMERICA, N.A., Plaintiff, vs. KURT NOTORLEVA, et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated May 7, 2014 and entered in Case NO. 51-2010-CA-000777-XXXX WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein BANK OF AMERICA, N.A., is the Plaintiff and KURT NOTORLEVA; THE UNKNOWN SPOUSE OF KURT NOTORLEVA IF ANY N/K/A VICTORIA N OTORLEVA; AQUA FINANCE, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 06/06/2014, the following described property as set forth in said Final Judgment: LOT 149, EASTWOOD ACRES, UNIT 4, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 8, PAGE(S) 137 OF THE PUBLIC RECORDS	OF PASCO COUNTY, FLORIDA DA A/K/A 3432 MONTICELLO ST, HOLIDAY, FL 34690 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days." 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 F10109716 May 16, 23, 2014	14-02737P

FIRST INSERTION		
NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2011-CA-003007ES DIVISION: J1 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL I INC TRUST 2006-NC4, Plaintiff, vs. BRANDI HAYES A/K/A BRANDI L. HAYES, et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated May 5, 2014 and entered in Case NO. 51-2011-CA-003007ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY ABS CAPITAL I INC TRUST 2006-NC4, is the Plaintiff and BRANDI HAYES A/K/A BRANDI L. HAYES; ROGERS HAYES; CRESTVIEW HILLS HOMEOWNERS ASSOCIATION, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 06/11/2014, the following described property as set forth in said Final Judgment: LOT 9, CRESTVIEW HILLS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN	PLAT BOOK 53, PAGE 124, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA A/K/A 7549 MERCHANTVILLE CIRCLE, ZEPHYRHILLS, FL 33541 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days." 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 F11017559 May 16, 23, 2014	14-02738P

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. CASE No. 2011 CA 005311 WS DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, FOR LONG BEACH MORTGAGE LOAN TRUST 2006-9, Plaintiff, vs. BANAS, ROSE, et. al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2011 CA 005311 WS of the Circuit Court of the 6TH Judicial Circuit in and for PASCO County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, FOR LONG BEACH MORTGAGE LOAN TRUST 2006-9, Plaintiff, and, BANAS, ROSE, et. al., are Defendants, the clerk of courts will sell to the highest bidder for cash at, WWW.PASCO.REALFORECLOSE.COM, at the hour of 11:00 A.M., on the 29th day of May, 2014, the following described property: TRACT 1780, HIGHLANDS IX, ON UNRECORDED HIGHLANDS PLAT A/KA COMMENCING AT THE SOUTHWEST CORNER OF SECTION 1, TOWNSHIP 24 SOUTH, RANGE 17 EAST; PASCO COUNTY, FLORIDA; GO THENCE NORTH 00°17'45" WEST ALONG THE WEST LINE OF THE AFORESAID SECTIN 1, A DISTANCE OF 1016.33 FEET; THENCE NORTH 64°35'45" EAST, A DISTANCE 892.79 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE NORTH 64°35'45" EAST, A DISTANCE OF 225.00 FEET; THENCE NORTH	25°24'15" WEST, A DISTANCE OF 454.00 FEET; THENCE SOUTH 64°35'45" WEST, A DISTANCE OF 225. FEET; THENCE SOUTH 25°24'15" EAST, A DISTANCE OF 454 FEET TO THE POINT OF BEGINNING. Property Address: 15120 AU-BREY AVE Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. IMPORTANT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk of the Court's disability coordinator at PUBLIC INFORMATION DEPARTMENT, PASCO COUNTY GOVERNMENT CENTER, 7530 LITTLE ROAD, NEW PORT RICHEY, FL 34654- , 727-847-8110. at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. DATED this 8 day of May, 2014. By: Benny Ortiz, Esq. Florida Bar No. 91912 GREENSPOON MARDER, P.A. TRADE CENTRE SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD FORT LAUDERDALE, FL 33309 Telephone: (954) 343 6273 Hearing Line: (888) 491-1120 Facsimile: (954) 343 6982 Email 1: benny.ortiz@gmlaw.com Email 2: gmforeclosure@gmlaw.com (25963.2046/Bortiz) May 16, 23, 2014	14-02703P

FIRST INSERTION		
NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2012-CA-007906ES DIVISION: J4 WELLS FARGO BANK, N.A., Plaintiff, vs. MICHAEL P. GREENE, et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated May 5, 2014 and entered in Case NO. 51-2012-CA-007906ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, N.A., is the Plaintiff and MICHAEL P GREENE; PATRICIA M GREENE; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INCORPORATED, AS NOMINEE FOR BANK OF AMERICA, N.A.; TENANT #1 N/K/A DAWN JACOBIE; TENANT #2 N/K/A CHRIS SHENUTT are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 06/11/2014, the following described property as set forth in said Final Judgment: LOT 13, TAMPA DOWNS HEIGHTS UNIT TWO, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGE 60 OF	THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA A/K/A 4916 STEEL DUST LANE, LUTZ, FL 33559-6222 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days." 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 F12018053 May 16, 23, 2014	14-02740P

FIRST INSERTION		
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 51-2012-CA-002626-XXXX-ES Space Coast Credit Union, as Servicer for Federal Home Loan Bank of Atlanta Plaintiff, vs. Timothy M. Loftus, JOHN and JANE DOE, Unknown Parties/tenants in possession, Defendant(s). NOTICE OF SALE IS HEREBY GIVEN, pursuant to an order of Final Judgment of Foreclosure dated October 8, 2013 and entered in case 51-2012-CA-002626-XXXX-ES of the Circuit Court of the Sixth Judicial Circuit and for Pinellas County, Florida wherein Space Coast Credit Union, as Service for Federal Home Loan Bank of Atlanta is the Plaintiff and Timothy M. Loftus is the Defendant, the Clerk of Court shall sell to the highest bidder for case at: www.pasco.realforeclose.com, at 11:00am on the 11th JUNE, 2014, the following described property as set forth in said Order of Final Judgment to wit: Lot 34, Block 2, Englewood Phase One, according to the Plat recorded in Plat Book 32, Page 143 as recorded in the Public Records of Pasco County, Florida: said situate, lying and being in Pasco County, Florida. (legal description).	Property Address: 5124 New Brit-tany Lane, Zephyrhills, FL 33541. Any person claiming an interest in the 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. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. By: Isabel V. Colleran, Esq., FBN: 450472 BLAXBERG, GRAYSON, KUKOFF & TWOMBLY, P.A. 25 SE 2nd Avenue, Suite 730 Miami, FL 33131 Telephone: (305) 381-7979 Facsimile: (305) 371-6816 Primary e-mail: SCCU-FHLB@blaxgray.com Secondary e-mail: Isabel.colleran@blaxgray.com May 16, 23, 2014	14-02741P

FIRST INSERTION		
RE-NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2008-CA-004945ES HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE CERTIFICATES ISSUED BY DEUTSCHE ALT-A SECURITIES MORTGAGE LOAN TRUST, SERIES 2006-AR3; Plaintiff, vs. BRYAN MOATS, ET AL; Defendants NOTICE IS HEREBY GIVEN pursuant to an Order rescheduling foreclosure sale dated APRIL 24, 2014 entered in Civil Case No. 51-2008-CA-004945ES of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE CERTIFICATES ISSUED BY DEUTSCHE ALT-A SECURITIES MORTGAGE LOAN TRUST, SERIES 2006-AR3, Plaintiff and BRYAN MOATS, ET AL; are defendant(s). The Clerk will sell to the highest and best bidder for cash, AT www.pasco.realforeclose.com, IN ACCORDANCE WITH CHAPTER 45, FLORIDA STATUTES, AT 11:00 AM , JUNE 04, 2014 the following described property as set forth in said Final Judgment, to-wit: LOT 37 OF TWIN LAKE PHASE TWO-A, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 29 AT PAGES 106-108 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Property Address: 24119	PAINTER DRIVE, LAND O LAKES, FL 34639 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. DATED at Dade City, Florida, this 13 day of May, 2014. Jessica M. Aldeguer, Esq. FBN. 100678 Attorneys for Plaintiff Marinosci Law Group, P.C. 100 West Cypress Creek Road, Suite 1045 Fort Lauderdale, FL 33309 Phone: (954)-644-8704; Fax (954) 772-9601 ServiceFL@mlg-defaultlaw.com ServiceFL2@mlg-defaultlaw.com 10-14065 May 16, 23, 2014	14-02767P

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 51-2010-CA-000918-XXXX-WS GREEN PLANET SERVICING, LLC Plaintiff, vs. JOSEPH MOORE, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of foreclosure dated April 14, 2014, and entered in Case No. 51-2010-CA-000918-XXXX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein GREEN PLANET SERVICING, LLC, is Plaintiff, and JOSEPH MOORE, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 14 day of July, 2014, the following described property as set forth in said Summary Final Judgment, to wit: Lot 8, West Port Subdivision, Unit One, according to the plat thereof as recorded in Plat Book 11, Page(s) 82 and 83, of the Public Records of Pasco County, Florida. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability	who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: May 13, 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 PH # 17415 May 16, 23, 2014	14-02755P

FIRST INSERTION		
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 51-2009-CA-007381-ES GMAC MORTGAGE, LLC Plaintiff, vs. ROBERT L. HILL, et al Defendants. RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed April 15, 2014 and entered in Case No. 51-2009-CA-007381-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein GMAC MORTGAGE, LLC, is Plaintiff, and ROBERT L. HILL, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 14 day of July, 2014, the following described property as set forth in said Lis Pendens, to wit: LOT 9, BLOCK 3, MEADOW POINTE PARCEL 17, UNIT 2, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 37, PAGE 81, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability	who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: May 13, 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 PH # 11276 May 16, 23, 2014	14-02754P

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 2010-CA-002562 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2004-R3, Plaintiff(s), vs. ROBERT C SCHWIEBERT; 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 4, 2014 in Civil Case No.: 2010-CA-002562, of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR AMERIQUEST MORTGAGE SECURITIES INC., ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2004-R3 is the Plaintiff, and, ROBERT C SCHWIEBERT; AND UNKNOWN TENANT(S) IN POSSESSION are Defendants. The clerk of the court, Paula S. O'Neil, Ph.D., will sell to the highest bidder for cash online at www.pasco.realforeclose.com at 11:00 AM on May 29, 2014, the following described real property as set forth in said Final summary Judgment, to wit: LOT 113, THE OAKS AT RIVER RIDGE, UNIT TWO, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 24, PAGE 26 THOROUGH 29, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. PROPERTY ADDRESS: 10901	BELMONT DRIVE, NEW PORT RICHEY, FL 34654 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. IMPORTANT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. DATED this 13 day of MAY, 2014. BY: Nalini Singh FBN: 43700 Primary E-Mail: ServiceMail@aclawllp.com Secondary E-Mail: NSingh@aclawllp.com 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 1221-516B May 16, 23, 2014	14-02774P

FIRST INSERTION
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2009-CA-000384—CAAX-WS WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF STRUCTURED ASSET MORTGAGE INVESTMENTS II INC. BEAR STEARNS MORTGAGE FUNDING TRUST 2007-AR5 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-AR5, Plaintiff, vs. DEHART, LEONARD et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated on or about March 26, 2014, and entered in Case No. 51-2009-CA-000384-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, National Association, as Trustee for the Certificateholders of Structured Asset Mortgage Investments II Inc. Bear Stearns Mortgage Funding Trust 2007-AR5 Mortgage Pass-Through Certificates, Series 2007-AR5, is the Plaintiff and Colony Lakes Hom-

ewowners Association of Pasco County, Inc., Kelly Dehart, Leonard E. Dehart, Mortgage Electronic Registration Systems, Inc. as nominee for Opteum Financial Services, LLC, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 4th day of June, 2014, the following described property as set forth in said Final Judgment of Foreclosure:
LOT 87, OF COLONY LAKES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 56, AT PAGES 24 THROUGH 40, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA
11914 OLD TUSCANY PLACE, NEW PORT RICHEY, FL 34654
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:
Public Information Dept., Pasco

County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired
Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.
The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
Dated in Hillsborough County, Florida, this 13th day of May, 2014
/s/ Megan Roach
Megan Roach, Esq.
FL Bar # 103150
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService:
servealaw@albertellilaw.com
JR- 08-13560
May 16, 23, 2014 14-02782P

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE #: 51-2011-CA-004171-XXXX-ES (J1) DIVISION: J1 CitiMortgage, Inc., Successor by Merger to ABN AMRO Mortgage Group, Inc. Plaintiff, -vs.- Patricia M. Fields, as Personal Representative of The Estate of John H. Fields, Deceased; John H. Fields, III; Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of John H. Fields, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant (s); Caliente Apartments Condominium Association, Inc.; Caliente Master Association, Inc. Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2011-CA-004171-XXXX-ES (J1) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein CitiMortgage, Inc., Successor by Merger to ABN AMRO Mortgage Group, Inc., Plaintiff and Patricia M. Fields, as Personal Representative of The Estate of John H. Fields, Deceased are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash In an online sale accessed through the Clerk's website at www.pasco.realforeclose.com, at 11:00 a.m. on June 16, 2014, the following described property as set forth in said Final Judgment, to-wit: UNIT NO. 104, IN BUILD-

ING J, OF CALIENTE APARTMENTS CONDOMINIUM, AND BEING FURTHER DESCRIBED IN THAT CERTAIN DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 5121, PAGE 1482, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, TOGETHER WITH ITS UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS, AND ANY AMENDMENTS THERE-TO.
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.
Submitted By:
ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP
2424 North Federal Highway, Suite 360
Boca Raton, Florida 33431
(561) 998-6700
(561) 998-6707
11-224353 FCO1 WCC
May 16, 23, 2014 14-02708P

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2013-CA-003258-CAAX-ES SUNTRUST MORTGAGE, INC., Plaintiff, vs. MARGARET WOODHOUSE; UNKNOWN SPOUSE OF MARGARET WOODHOUSE; JOHN WOODHOUSE; UNKNOWN SPOUSE OF JOHN WOODHOUSE; BANCO POPULAR NORTH AMERICA; ARMSTRONG TELECOM PARK, LLC; LAKE JOVITA HOMEOWNERS ASSOCIATION, INC; UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s) Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 02/05/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as: Lot 436, LAKE JOVITA GOLF AND COUNTRY CLUB, PHASE TWO-A, as per plat thereof, as recorded in Plat Book 39, Pages 113 through 119, Public Records of Pasco County, Florida, together With a portion of Lot 437 of said LAKE JOVITA GOLF AND COUNTRY CLUB, PHASE TWO-A, being further described as follows: Begin at the Northwest corner of said Lot 437; thence South 06 degrees 44'46" East, a distance of 192.90 feet to the Southwest corner of said Lot 437; thence North 72 degrees 53'57" East along the South boundary of said Lot 437, a distance of 20.21 feet; thence, North 08 degrees

14'27" West, a distance of 189.52 feet to the North line of said Lot 437; thence 15.00 feet along the arc of a curve concave to the North (said curve having a radius of 575.00 feet, delta angle of 01 degrees 29'41", and a chord bearing and distance of South 82 degrees 30'24" West, 15.00 feet) to the POINT OF BEGINNING.
at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, 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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.
Date: 05/09/2014
ATTORNEY FOR PLAINTIFF
By /s/ Josh D. Donnelly
Josh D. Donnelly
Florida Bar #64788
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
138422-T
May 16, 23, 2014 14-02729P

FIRST INSERTION
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2013-CA-005543-CAAX-ES LNV CORPORATION, Plaintiff, vs. SNIDER, JESSE et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 9, 2014, and entered in Case No. 51-2013-CA-005543-CAAX-ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which LNV Corporation, is the Plaintiff and Jesse E. Snider a/k/a Jess E. Snider, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 2nd day of June, 2014, the following described property as set forth in said Final Judgment of Foreclosure: THE WEST 60.00 FEET TO THE EAST 120.00 FEET OF TRACT 2, LOCATED IN THE SOUTHWEST ¼ OF THE NORTHWEST ¼ OF SECTION 12, TOWNSHIP 26 SOUTH, RANGE 21 EAST, BEING A PART OF ZEPHYRHILLS COLONY COMPANY LANDS, ALSO KNOWN AS YINGLINGS ADDITION, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 2, PAGE 16, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 39041 6TH AVE, ZEPHYRHILLS, FL 33542

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:
Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired
Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.
The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
Dated in Hillsborough County, Florida, this 8th day of May, 2014
/s/ Erik Del'Etoile
Erik Del'Etoile, Esq.
FL Bar # 71675
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService:
servealaw@albertellilaw.com
BM - 13-117993
May 16, 23, 2014 14-02701P

FIRST INSERTION
NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2012-CA-000168WS DIVISION: J2 WELLS FARGO BANK, NA, Plaintiff, vs. JEFFREY R. MEYER , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated May 7, 2014 and entered in Case NO. 51-2012-CA-000168WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, NA, is the Plaintiff and JEFFREY R MEYER; THE UNKNOWN SPOUSE OF JEFFREY R. MEYER N/K/A DEBORAH MEYER; KAREN A MALLUCK; JEFFREY R. MEYER AS TRUSTEE OF THE J&K LAND TRUST DATED OCTOBER 11, 2004; KAREN A MALLUCK AS TRUSTEE OF THE J&K LAND TRUST DATED OCTOBER 11, 2004; THE UNKNOWN BENEFICIARIES OF THE J&K LAND TRUST DATED OCTOBER 11, 2004; 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; MILLPOND ESTATES SECTION ONE HOMEOWNERS ASSOCIATION, INC.; MILLPOND ESTATES COMMUNITY HOMEOWNERS ASSOCIATION, INC.; TENANT #1 N/K/A ANTHONY GUADALUPE; TENANT #2 N/K/A LINDA GUADALUPE are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORE-

CLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 06/06/2014, the following described property as set forth in said Final Judgment:
LOT 57, MILLPOND ESTATES, SECTION ONE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 23, PAGE(S) 121 THROUGH 125, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.
A/K/A 4112 ANDOVER STREET, NEW PORT RICHEY, FL 34653
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.
**See Americans with Disabilities Act
"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:
Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired
Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days."
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
F11018790
May 16, 23, 2014 14-02739P

FIRST INSERTION
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 512012CA2639ES WELLS FARGO BANK, N.A., Plaintiff, vs. ADAM FRELICK; SANDALWOOD MOBILE HOME COMMUNITY HOMEOWNERS ASSOCIATION, INC.; TRISTA LOWE; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 21st day of April, 2014, and entered in Case No. 512012CA2639ES, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein WELLS FARGO BANK, N.A. is the Plaintiff and ADAM FRELICK; SANDALWOOD MOBILE HOME COMMUNITY HOMEOWNERS ASSOCIATION, INC.; TRISTA LOWE and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 3rd day of June, 2014, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to wit: LOT 162, SANDALWOOD MOBILE HOME COMMUNITY, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 23, PAGES 149 & 150, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. TOGETHER WITH 1987 FLEET MOBILE HOME ID # FLFL3754A AND FLFL3754B ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Informa-

tion Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 7th day of May, 2014. By:Carri L. Pereyra Bar #17441 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 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 12-03136 May 16, 23, 2014 14-02675P

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. CASE No. 51-2009-CA-007151WS THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF THE CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2006-21, Plaintiff, vs. STEPHEN W. BERGINC, et. al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 51-2009-CA-007151WS of the Circuit Court of the 6TH Judicial Circuit in and for PASCO County, Florida, wherein, THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, NOT IN ITS INDIVIDUAL CAPACTY BUT SOLELY AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF THE CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2006-21, Plaintiff, and, BERGINC, STEPHEN W, et. al., are Defendants, I will sell to the highest bidder for cash at, WWW.PASCO.REALFORECLOSE.COM, at the hour of 11:00 A.M., on the 5th day of June, 2014, the following described property: LOT 47, TAHITIAN HOMES, UNIT TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGE 7 OF THE PUBLIC RE-

CORDS OF PASCO COUNTY, FLORIDA (LEGAL DESCRIPTION) Property Address: 2325 ROSE-LAWN DRIVE, HOLIDAY, FL 34669 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. IMPORTANT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk of the Court's disability coordinator at PUBLIC INFORMATION DEPARTMENT, PASCO COUNTY GOVERNMENT CENTER, 7530 LITTLE ROAD, NEW PORT RICHEY, FL 34654- , 727-847-8110. at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. DATED this 12 day of May, 2014. By: Brandon Loshak, Esq. Florida Bar No. 99852 GREENSPOON MARDER, P.A. TRADE CENTRE SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD FORT LAUDERDALE, FL 33309 Telephone: (954) 343 6273 Hearing Line: (888) 491-1120 Facsimile: (954) 343 6982 Email 1: brandon.loshak@gmlaw.com Email 2: gmforeclosure@gmlaw.com (25835.0225/ AReinstein) May 16, 23, 2014 14-02743P

FIRST INSERTION
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2010-CA-3898-ES J4 WELLS FARGO BANK, N.A., Plaintiff(s), vs. LOREN V. BUBOLTZ, INDIVIDUALLY AND AS TRUSTEE OF BUBOLTZ FAMILY LIVING trust dated 1/19/95; 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 16, 2014 in Civil Case No.: 51-2010-CA-3898-ES J4, of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, WELLS FARGO BANK, N.A., is the Plaintiff, and, LOREN V. BUBOLTZ, INDIVIDUALLY AND AS TRUSTEE OF BUBOLTZ FAMILY LIVING trust dated 1/19/95; VERITA M. BUBOLTZ, INDIVIDUAL AND AS TRUSTEE OF BUBOLTZ FAMILY LIVING trust dated 1/19/1995; IVY LAKE ESTATES ASSOCIATION, INC.; SUNCOAST CROSSINGS MASTER ASSOCIATION, INC; AND UNKNOWN TENANT(S) IN POSSESSION are Defendants. The clerk of the court, Paula S. O'Neil, Ph.D., will sell to the highest bidder for cash online at www.pasco.realforeclose.com at 11:00 AM on June 2, 2014, the following described real property as set forth in said Final summary Judgment, to wit: LOT 15, BLOCK 9, IVY LAKE ESTATES - PARCEL THREE - PHASE TWO, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 47, PAGES 40 THROUGH 42, INCLUSIVE, OF THE PUBLIC RECORDS

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2013-CA-002953 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE SASCO 2006-BC4 TRUST FUND Plaintiff(s), vs. GALE A. THOMPSON; 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 14, 2014 in Civil Case No.: 51-2013-CA-002953, of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF THE SASCO 2006-BC4 TRUST FUND is the Plaintiff, and, GALE A. THOMPSON; UNKNOWN SPOUSE OF GALE A. THOMPSON; REGENCY PARK CIVIC ASSOCIATION, INC.; UNKNOWN TENANT #1 NKA ANDREW C. TOBIN; AND UNKNOWN TENANT(S) IN POSSESSION are Defendants. The clerk of the court, Paula S. O'Neil, Ph.D., will sell to the highest bidder for cash online at www.pasco.realforeclose.com at 11:00 AM on May 29, 2014, the following described real property as set forth in said Final summary Judgment, to wit: LOT 354, REGENCY PARK UNIT ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGE 58 AND 59, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. PROPERTY ADDRESS: 10121	REGENCY PARK BOULEVARD PORT RICHEY, FL 34668 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. IMPORTANT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. Dated this 13 day of MAY, 2014. BY: Nalini Singh FBN: 43700 Primary E-Mail: ServiceMail@aclawllp.com Secondary E-Mail: NSingh@aclawllp.com 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 1092-5909B May 16, 23, 2014	14-02775P

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA. IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 51-2009-CA-010359ES Division J1 BAC HOME LOANS SERVICING, LP Plaintiff, vs. CHRIS NULL AKA CHRIS A. NULL AKA CHRISTOPHER ALBERT NULL, UNKNOWN SPOUSE OF CHRIS NULL, AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on April 2, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as: A TRACT OF LAND IN THE SE 1/4 OF THE NE 1/4 OF SECTION 25, TOWNSHIP 26 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCE AT THE SW CORNER OF THE SE 1/4 OF THE NE 1/4 OF SAID SECTION 25; THENCE N 00DEG 09' 20" W, ALONG THE W BOUNDARY OF SAID SE 1/4 OF THE NE 1/4, 330.00'; THENCE E 30.00' TO THE POINT OF BEGINNING; THENCE N 06DEG 22' 40" W, 276.81' TO A POINT ON THE W BOUNDARY OF SAID SE 1/4 OF THE NE 1/4; THENCE N 00DEG 09' 20" W, ALONG THE W BOUNDARY, 210.00; THENCE S 27DEG 41' 03" E, 441.20'; THENCE W. 159.06'; THENCE S 06DEG 22' 40" E, 95.00'; THENCE W 25.16' TO THE POINT OF BEGINNING. TOGETHER WITH A 30.00' EASEMENT FOR INGRESS AND EGRESS DESCRIBED AS FOLLOWS: COMMENCE AT THE SW CORNER OF THE SE 1/4 OF THE NE 1/4 OF SECTION 25, TOWNSHIP 26 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORIDA; THENCE EAST ALONG THE	SOUTH BOUNDARY OF SAID SE 1/4 OF THE NE 1/4 223.51' TO THE POINT OF BEGINNING, THENCE N 03DEG00'00" W, 300.41'; THENCE W 208.60; THENCE N 00DEG09'20"W, 30.00'; THENCE EAST, 237.15'; THENCE S 03DEG00'00" E, 330.45' TO A POINT ON THE SOUTH BOUNDARY OF SAID SE 1/4 OF THE NE 1/4; THENCE WEST, ALONG SAID SOUTH BOUNDARY, 30.04 TO THE POINT OF BEGINNING and commonly known as: 21733 OTIS WAY, LAND O LAKES, FL 34639; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com , on June 2, 2014 at 11am. Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. By: Edward B. Pritchard Attorney for Plaintiff Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 286750.095878A/jlh May 16, 23, 2014	14-02745P

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2012-CA-000374WS WELLS FARGO BANK, N.A., AS TRUSTEE FOR CARRINGTON MORTGAGE LOAN TRUST, SERIES 2007-RFC1, ASSET-BACKED PASS THROUGH CERTIFICATES, Plaintiff(s), vs. BARBARA E. CAINE; et al., Defendant(s). NOTICE IS HEREBY GIVEN that Sale will be made pursuant to an Order or Final Summary Judgment. Final Judgment was awarded on July 23, 2013 in Civil Case No.:51-2012-CA-000374WS, of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, WELLS FARGO BANK, N.A., AS TRUSTEE FOR CARRINGTON MORTGAGE LOAN TRUST, SERIES 2007-RFC1, ASSET-BACKED PASS THROUGH CERTIFICATES is the Plaintiff, and, BARBARA E. CAINE; JAMES D. CAINE; TIMBER OAKS COMMUNITY SERVICES ASSOCIATION, INC.; AND UNKNOWN TENANT(S) IN POSSESSION are Defendants. The clerk of the court, Paula S. O'Neil, Ph.D., will sell to the highest bidder for cash online at www.pasco.realforeclose.com at 11:00 AM on May 30, 2014, the following described real property as set forth in said Final summary Judgment, to wit: LOT 56 , OF TIMBER OAKS, TRACT 16, UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 22 , PAGE 122, OF THE PUBLIC RECORDS OF PASCO	COUNTY, FLORIDA. Property Address: 10711 FALLEN LEAF DRIVE, PORT RICHEY, FL 34668 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. IMPORTANT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. Dated this 13 day of MAY, 2014. BY: Nalini Singh, Esq. FL Bar# 43700 Aldridge Connors, LLP Attorney for Plaintiff(s) 7000 West Palmetto Park Rd. Suite 307 Boca Raton, FL 33433 Phone: 561.392.6391 Fax: 561.392.6965 Primary E-Mail: ServiceMail@aclawllp.com 1133-256 May 16, 23, 2014	14-02776P

FIRST INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE No.: 51-2009-CA-012100-WS DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2006-6, Plaintiff, vs. April Lynn Thomas; Justin Michael Hatfield; Katie Cope, a minor in the care of her father and natural guardian, Randy Norman Cope, as an heir of the Estate of Nancy A. Cope, deceased; Matthew Cope, a minor in the care of his father and natural guardian, Randy Norman Cope, as an heir of the Estate of Nancy A. Cope, deceased; Sally E. Shell and Tenant #1 n/k/a Randy Cope, Defendants, NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 7, 2014, and entered in Case No. 51-2009-CA-012100-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2006-6, is Plaintiff, and April Lynn Thomas; Justin Michael Hatfield; Katie Cope, a minor in the care of her father and natural guardian, Randy Norman Cope, as an heir of the Estate of Nancy A. Cope, deceased; Sally E. Shell and Tenant #1 n/k/a Randy Cope, are Defendants, I will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 5th day of June, 2014, the following described property as set forth in said Final Judgment, to wit: All that certain parcel of land	situate in the County of Pasco, and State of Florida being known and designated as Lot 360, Park Lake Estates, Unit 4 according to the map or plat thereof as recoded in Plat Book 17, Pages 123 thru 125 of the Public Records of Pasco County, Florida. Property Address: 4251 Manxcat Lane, New Port Richey, FL 34653 and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 13th day of May, 2014. 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, 2014	14-02761P

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case No.: 2012-CA-001177 ES Division: J4 FREEDOM MORTGAGE CORPORATION Plaintiff, v. STEFANI RUSKIN A/K/A STEFANI HAYA; ET. AL, Defendants, NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated May 24, 2013 and a Final Judgment dated November 20, 2012, entered in Civil Case No.: 2012-CA-001177 ES, of the Circuit Court of the SIXTH JUDICIAL CIRCUIT in and for Pasco County, Florida, wherein FREEDOM MORTGAGE CORPORATION is Plaintiff, and STEFANI RUSKIN A/K/A STEFANI HAYA; JERRY RUSKIN JR.; UNKNOWN TENANT #1; UNKNOWN TENANT #2; ALL OTHER UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER, AND AGAINST A NAMED DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAME UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEEES, OR OTHER CLAIMANTS, are Defendants. PAULA S. O'NEIL, Clerk of the Court, will sell to the highest bidder for cash at 11:00 a.m. online at www.pasco.realforeclose.com on the 4th day of June, 2014 the following described real property as set forth in said Final Judgment, to wit: LOT 1, BLOCK 3, FOX RIDGE PLAT 1, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 15,	PAGE(S) 118, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. TOGETHER WITH MOBILE HOME FLFLS70A2314ISK21 and FLFLS70B23141SK21. 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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654. Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days Dated this 8 day of May, 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 # 1131-05840 May 16, 23, 2014	14-02791P

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 51-2012-CA-001808 WELLS FARGO BANK, N.A.; Plaintiff, vs. MICHAEL J. GREENWOOD A/K/A MICHAEL JOHN GREENDWOOD, ET.AL; Defendants. NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated April 09, 2014, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at www.pasco.realforeclose.com , on June 2, 2014 at 11:00 am the following described property: LOT 10, OF THE UNRECORDED PLAT OF LAKE HILLS, BEING FURTHER DESCRIBED AS FOLLOWS: COMMENCING AT THE SOUTHEAST CORNER OF THE SOUTHWEST 1/4 OF SECTION 32, TOWNSHIP 24 SOUTH, RANGE 17 EAST, PASCO COUNTY, FLORIDA; GO THENCE NORTH 00°02`24` EAST ALONG THE EAST LINE OF THE AFORESAID SOUTHWEST 1/4, A DISTANCE OF 330.00 FEET TO THE POINT OF BEGINNING, THENCE CONTINUE NORTH 00°02`24` EAST, A DISTANCE OF 100.00 FEET; THENCE NORTH 48°12`47` WEST, A DISTANCE OF 370.55 FEET; THENCE SOUTH 71°49`46` WEST, A DISTANCE OF 190.55 FEET; THENCE SOUTH 45°40`29` EAST, A DISTANCE OF 503.20 FEET; THENCE NORTH 56°37`21` EAST, A DISTANCE OF 116.51 FEET TO THE POINT OF BEGINNING; LESS THE NORTH-WESTERLY 25.0 FEET	THEREOF FOR ROAD RIGHTOFWAY. TOGETHER WITH THAT CERTAIN 2005 FLEETWOOD/BEACON HILL MANUFACTURED HOME WITH SERIAL #GAFL475A37921BH21 AND GAFL475B37921BH21. Property Address: 13114 FIRE-FLY LN, HUDSON, FL 34669-2381 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated on May 13, 2014. Jessica M. Aldeguer, Esq. FBN. 100678 Attorneys for Plaintiff Marinosci Law Group, P.C. 100 West Cypress Creek Road, Suite 1045 Fort Lauderdale, FL 33309 Phone: (954)-644-8704; Fax (954) 772-9601 ServiceFL@mlg-defaultlaw.com ServiceFL2@mlg-defaultlaw.com 11-12403-FC May 16, 23, 2014	14-02766P

SAVE TIME

E-mail your Legal Notice

legal@businessobserverfl.com

Business Observer

Wednesday
Noon Deadline

Friday Publication

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 2010-CA-005704 WS Division J2 SUNTRUST BANK Plaintiff, vs. THE UNKNOWN TRUSTEE OF THE RICHARD KING LIVING TRUST, MIKE SNOREK D/B/A MOBILE MARINE REPAIRS, LLC, THE UNKNOWN BENEFICIARIES OF THE RICHARD KING LIVING TRUST, AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on April 16, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida de- scribed as: LOT 59, WEST PORT SUBDIVI- SION, UNIT SIX, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 16, PAGES 124 AND 125, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. and commonly known as: 9926 SAN SEBASTIAN WAY, PORT RICHEY, FL 34668; including the building, appurte- nances, and fixtures located therein, at public sale, to the highest and best bid- der, for cash, www.pasco.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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this noti- fication if the time before the sched- uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser- vice. Persons with disabilities needing transportation to court should contact their local public transportation pro- viders for information regarding trans- portation services. By: Edward B. Pritchard Attorney for Plaintiff Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 327628/1107270/jlh May 16, 23, 201414-02783P

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2012-CA-005563WS US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CREDIT SUISSE FIRST BOSTON MORTGAGE SECURITIES CORP., HOME EQUITY ASSET TRUST 2005-2, HOME EQUITY PASS-THROUGH CERTIFICATES, SERIES 2005-2 Plaintiff, v. JORGE A. MEDINA; LOURDES J. ORTIZ; 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; LENDERS DIRECT CAPITAL CORPORATION; PASCO COUNTY, A POLITICAL SUBDIVISION OF THE STATE OF FLORIDA Defendants. Notice is hereby given that, pursuant to the Summary Final Judgment of Fore- closure entered on January 22, 2014, and the Order Rescheduling Foreclo- sure Sale entered on April 23, 2014, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described as: LOT 377, THE LAKES UNIT THREE, ACCORD- ING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 18, PAGES 20 THROUGH 22, OF THE PUB- LIC RECORDS OF PASCO COUNTY, FLORIDA. a/k/a 8053 PENWOOD DR., PORT RICHEY, FL 34668-4427 at public sale, to the highest and best bidder, for cash, online at www.pasco. realforeclose.com, on June 04 , 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 remain- ing funds. ANY PERSONS WITH A DIS- ABILITY REQUIRING REA- SONABLE ACCOMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORI- DA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING. Dated at St. Petersburg, Florida, this 13th 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 885110800 May 16, 23, 201414-02780P

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY GENERAL JURISDICTION DIVISION CASE NO. 51-2013-CA-002602-CAAX-WS M&T BANK, Plaintiff, vs. CAROLE FAVUZZA, et al., Defendants. NOTICE IS HEREBY GIVEN pur- suant to a Summary Final Judgment of Foreclosure entered January 16, 2014 in Civil Case No. 51-2013-CA- 002602-CAAX-WS of the Circuit Court of the SIXTH Judicial Cir- cuit in and for Pasco County, Dade City, Florida, wherein M&T BANK is Plaintiff and CAROLE FAVUZZA A/K/A CAROLE ANN FAVUZZA, FAIRWAY OAKS HOMEOWNER`S ASSOCIATION, INC, THE PRE- SERVE AT FAIRWAY OAKS HOMEOWNER`S ASSOCIATION, INC., UNKNOWN SPOUSE OF CAROLE FAVUZZA A/K/A CAR- OLE ANN FAVUZZA, UNKNOWN TENANT IN POSSESSION 1, UN- KNOWN TENANT IN POSSES- SION 2, BANK OF AMERICA, N.A., are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pasco. realforeclose.com in accordance with Chapter 45, Florida Statutes on the 2nd day of June, 2014 at 11:00 AM on the following described property as set forth in said Summary Final Judg- ment, to-wit: Lot 399, THE PRESERVE AT FAIRWAY OAKS UNIT THREE, according to the plat thereof, recorded in Plat Book 35, Page 27-30, Public Records of Pasco County, Florida Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City, at least 7 days before your hearing impaired call 711. The court does not provide transpor- tation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding dis- abled transportation services. Ryan J. Lawson, Esq. Florida Bar No. 105318 Brian Hummel, Esq. Fla. Bar No.: 46162 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@mcallaraymer.com 2820031 12-03820-6 May 16, 23, 201414-02705P

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2010-CA-008153WS U.S. BANK, N.A. Plaintiff, v. RAEHEL M. HANCOCK; GRAHAM W. HANCOCK; RAEHEL M. HANCOCK; UNKNOWN SPOUSE OF GRAHAM W. HANCOCK; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UN- DER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DAID OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; Defendants. Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on January 16, 2013 , and the Order Reschedul- ing Foreclosure Sale entered on April 21,2014, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described as: THE WEST 1/2 OF LOT 11 AND ALL OF LOTS 12 AND 13, BLOCK 86, CITY OF NEW PORT RICHEY, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 4, PAGE 49, OF THE PUBLIC RECORDS OF PASCO COUN- TY, FLORIDA. a/k/a 6142 FLORIDA AV- ENUE, NEW PORT RICHEY, FL 34653 at public sale, to the highest and best bidder, for cash, online at www.pasco. realforeclose.com, on June 05, 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. ANY PERSONS WITH A DISABIL- ITY REQUIRING REASONABLE ACCOMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING. Dated at St. Petersburg, Florida, this 14th 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 665101334 May 16, 23, 201414-02793P

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION REF #:2010-CA-003509 UCN: 51-2010-CA-003509-CAAX-WS CENLAR FSB, Plaintiff(s), vs. 9301 PEGASUS AVENUE TRUST DATED JANUARY 1, 2002, STEVE MUCCiarONE, INC., A DISSOLVED FLORIDA CORPORATION AS TRUSTEE; STEVEN MUCCiarONE A/K/A STEVE MUCCiarONE; UNKNOWN SPOUSE OF STEVEN MUCCiarONE A/K/A STEVE MUCCiarONE CHERYL MUCCiarONE; UNKNOWN SPOUSE OF CHERYL MUCCiarONE; UNKNOWN TENANT(S) IN POSSESSION, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclo- sure dated April 25, 2014 and entered in Case No. 51-2010-CA-003509-CAAX- WS, of the Circuit Court of the 6th Ju- dicial Circuit in and for PASCO County, Florida. CENLAR FSB is Plaintiff and 9301 PEGASUS AVENUE TRUST DATED JANUARY 1, 2002, STEVE MUCCiarONE, INC., A DISSOLVED FLORIDA CORPORATION AS TRUSTEE; STEVEN MUCCiarONE A/K/A STEVE MUCCiarONE; UN- KNOWN SPOUSE OF STEVEN MUCCiarONE A/K/A STEVE MUC- CIARONE CHERYL MUCCiarONE; UNKNOWN SPOUSE OF CHER- YL MUCCiarONE; UNKNOWN TENANT(S) IN POSSESSION, are de- fendants. The Clerk shall sell to the high- est and best bidder for cash in an online sale at www.pasco.realforeclose.com, at 11:00 a.m., on June 12, 2014, in accor- dance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to wit: LOT 165, HOLIDAY HILLS, UNIT THREE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 9, PAGE 65, OF THE PUBLIC RE- CORDS OF PASCO COUNTY, FLORIDA. a/k/a 9301 PEGASUS AVENUE, PORT RICHEY, FLORIDA 34668 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provi- sion of certain assistance. Within two (2) working days or your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. By: Kurt A. Von Gonten, Esquire Florida Bar No.: 0897231 Heller & Zion, L.L.P. Attorneys for Plaintiff 1428 Brickell Ave, Suite 700 Miami, FL 33131 Telephone: 305-373-8001 Facsimile: 305-373-8030 Designated email address: mail@hellerzion.com 10770.004 May 16, 23, 201414-02778P

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2013-CA-000590-WS DIVISION: J2 JPMorgan Chase Bank, National Association Plaintiff, -vs.- Phillip Phillips and Tracy Dawn Phillips a/k/a Tracy D. Phillips, Husband and Wife; 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. 51-2013-CA-000590-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Flor- ida, wherein JPMorgan Chase Bank, National Association, Plaintiff and Phillip Phillips and Tracy Dawn Phil- lips a/k/a Tracy D. Phillips, Husband and Wife are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash In an online sale accessed through the Clerk's website at www.pasco.realforeclose. com, at 11:00 a.m. on June 23, 2014, the following described property as set forth in said Final Judgment, to-wit: LOT 702, COLONIAL HILLS, UNIT ELEVEN, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 10, PAGES 91 AND 92, OF THE PUBLIC RECORDS OF PASCO 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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appear- ance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice im- paired, call 711. Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 10-201814 FCO1 CHE May 16, 23, 201414-02707P

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2009-CA-003754-WS (J2) DIVISION: J2 Countrywide Home Loans Servicing, L.P. Plaintiff, -vs.- Samantha M. Womelsdorf a/k/a Samantha Womelsdorf; Bank of America, National Association; Unknown Parties in Possession #1; 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. 51-2009-CA-003754-WS (J2) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Countrywide Home Loans Ser- vicing, L.P., Plaintiff and Samantha M. Womelsdorf a/k/a Samantha Womels- dorf are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash IN AN ON- LINE SALE ACCESSED THROUGH THE CLERK'S WEBSITE AT WWW. PASCO.REALFORECLOSE.COM, AT 11:00 A.M. on June 27, 2014, the fol- lowing described property as set forth in said Final Judgment, to-wit: LOT 42, SHADOW OAKS SUB- DIVISION, ACCORDING TO THE MAP OR PLAT THERE- OF, RECORDED IN PLAT BOOK 17, PAGE 37, PUBLIC RECORDS OF PASCO COUN- TY, 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 provi- sion of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or imme- diately upon receiving this notification of the time before the scheduled appear- ance is less than 7 days. If you are hear- ing or voice impaired, call 711. Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 09-135265 FCO1 CWF May 16, 23, 201414-02768P

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 51-2008-CA-008947 SECTION DEUTSCHE BANK TRUST COMPANY AMERICAS AS TRUSTEE FOR RALI 2006QS12, Plaintiff, vs. ROSE F. LOCICERO; JOSEPH A. LOCICERO; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; CONCORD STATION COMMUNITY ASSOCIATION, INC.; DEUTSCHE BANK; TENANT 1; TENANT 2; TENANT 3; TENANT 4, Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclosure dated April 22, 2014, and entered in 51-2008-CA-008947 SECTION of the Circuit Court of the SIXTH Judi- cial Circuit in and for Pasco County, Florida, wherein DEUTSCHE BANK TRUST COMPANY AMERICAS AS TRUSTEE FOR RALI 2006QS12 is the Plaintiff and ROSE F. LOCICERO; JO- SEPH A. LOCICERO; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; CONCORD STA- TION COMMUNITY ASSOCIATION, INC.; DEUTSCHE BANK; TENANT 1; TENANT 2; TENANT 3; TENANT 4 are the Defendant(s). Paula O'Neil as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.pasco.realforeclose.com, at 11:00 AM, on June 09, 2014, the fol- lowing described property as set forth in said Final Judgment, to wit: LOT 9, BLOCK B, CONCORD STATION PHASE 1 - UNITS "A" AND "B", ACCORDING TO THE PLAT THEREOF, AS RECORD- ED IN PLAT BOOK 54, PAGE 30, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT If you are a person with a disability who needs any accommodation in or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this noti- fication if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide trans- portation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transporta- tion providers for information regard- ing transportation services. Dated this 12th day of May, 2014. By: Melissa Muros, Esquire Florida Bar No.:638471 Robertson, Anschutz & Schneid, PL Attorneys for Plaintiff 6409 Congress Avenue, Suite 100 13-17998 May 16, 23, 201414-02779P

FIRST INSERTION
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO. 51-2008-CA-9379-WS-J2 ONEWEST BANK, F.S.B. Plaintiff, vs. ADAM E. RENDALL; et al; Defendants, NOTICE IS HEREBY GIVEN pur- suant to an Order Rescheduling Foreclosure Sale dated February 20, 2014, and entered in Case No. 51-2008-CA-9379-WS-J2, of the Cir- cuit Court of the 6th Judicial Circuit in and for PASCO County, Florida, wherein ONEWEST BANK, F.S.B. is Plaintiff and ADAM E. RENDALL; THE UNKNOWN SPOUSE OF ADAM E. RENDALL; ANY AND ALL UNKNOWN PARTIES CLAIM- ING 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; TENANT #1; TENANT #2; TENANT #3 and; TEN- ANT #4 the names being fictitious to account for parties in possession; are defendants. The Clerk of Court will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.PASCO.REALFORECLOSE. COM, at 11:00 A.M., on the 20 day of June, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 402, SEA RANCH ON THE GULF NINTH ADDI- TION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 10 PAGE(S) 99 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI- DA. A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. This notice is provided pursuant to Administrative Order 2010-045 PA/ PI-CIR "If you are a person with dis- ability who needs any accommodation in order to participate in this proceed- ing, you are entitled, at no cost to you the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for pro- ceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City at least 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 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.: 10-13270 OWB May 16, 23, 201414-02734P

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 51-2009-CA-010628ES WELLS FARGO BANK, Plaintiff, vs. FRANK C. DURGIN JR.; HOME EQUITY OF AMERICA, INC.; THE HOMEOWNER'S ASSOCIATION OF CYPRESS COVE, INC.; UNKNOWN TENANT(S); IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 4th day of February, 2014, and entered in Case No. 51-2009-CA-010628ES, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein FIRST HORIZON HOME LOANS, A DIVISION OF FIRST TENNESSEE BANK NATIONAL ASSOCIATION is the Plaintiff and FRANK C. DURGIN JR.; HOME EQUITY OF AMERICA, INC.; THE HOMEOWNER'S ASSOCIATION OF CYPRESS COVE, INC. and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 4th day of June, 2014, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com , pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to wit: LOT 37, CYPRESS COVE SUBDIVISION PHASE "3" ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 26, PAGES 72 THROUGH 74, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 7th day of May, 2014. By: Carri L. Pereyra Bar #17441 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 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 09-61068 May 16, 23, 201414-02674P		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 51-2008-CA-008843-ES COUNTRYWIDE HOME LOANS, INC., Plaintiff, vs. DODI RIZZO A/K/A DODI HERMAN; BOARD OF COUNTY COMMISSIONERS OF PASCO COUNTY, FLORIDA; MANUEL D. RIZZO, JR.; UNKNOWN SPOUSE OF DODI RIZZO A/K/A DODI HERMAN; UNKNOWN SPOUSE OF MANUEL D. RIZZO, JR.; UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 23rd day of April, 2014, and entered in Case No. 51-2008-CA-008843-ES, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein BAC HOME LOANS SERVICING, LP F/K/A COUNTRYWIDE HOME LOANS SERVICING LP is the Plaintiff and DODI RIZZO A/K/A DODI HERMAN; BOARD OF COUNTY COMMISSIONERS OF PASCO COUNTY, FLORIDA; MANUEL D. RIZZO, JR. and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 10th day of June, 2014, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com , pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to wit: LOT 48, BLOCK 1, TURTLE LAKES, UNIT TWO, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 18, PAGE 71, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. SUBJECT TO EASEMENTS, RESTRICTIONS AND RESERVATIONS OF RECORD. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 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 33310-9908 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 08-29086 May 16, 23, 201414-02742P		

FIRST INSERTION		
NOTICE OF ACTION IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 2013CA004530-WS/J3 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. JOHN THOMPSON, ET AL., Defendants. TO: JOHN THOMPSON 1031 CLAIRBORNE ST HOLIDAY, FL 34690 UNKNOWN TENANT I 1031 CLAIRBORNE ST HOLIDAY, FL 34690 UNKNOWN TENANT II 1031 CLAIRBORNE ST HOLIDAY, FL 34690 LAST KNOWN ADDRESS STATED, CURRENT RESIDENCE UNKNOWN YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit: LOT 187, CREST RIDGE GARDENS UNIT TWO, ACCORDING TO THE MAP OR PLAT-THEREOF AS RECORDED IN PLAT BOOK 8, PAGE 3, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Nelson A. Perez, Butler & Hosch, P.A., 3185 South Conway Road, Suite E, Orlando, Florida 32812 and file the original with the Clerk of the above-styled Court on or before 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint. On or before 6-16-14 AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommo-		
dation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. WITNESS my hand and seal of said Court on the 7 day of May, 2014. Paula S. O'Neil CLERK OF THE CIRCUIT COURT (COURT SEAL) By: /s/ Jonathon Martin Deputy Clerk Nelson A. Perez Butler & Hosch, P.A., 3185 South Conway Road, Suite E, Orlando, Florida 32812 B&H # 327958 May 16, 23, 201414-02665P		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 51-2012-CA-002210-CAAX-ES THE BANK OF NEW YORK MELLON, AS TRUSTEE FOR CIT HOME EQUITY LOAN TRUST 2002-2 Plaintiff, vs. JOYCE A. STANLEY, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of foreclosure dated April 29, 2014, and entered in Case No. 51-2012-CA-002210-CAAX-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein THE BANK OF NEW YORK MELLON, AS TRUSTEE FOR CIT HOME EQUITY LOAN TRUST 2002-2, is Plaintiff, and JOYCE A. STANLEY, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM at www.pasco.realforeclose.com , in accordance with Chapter 45, Florida Statutes, on the 16 day of June, 2014, the following described property as set forth in said Summary Final Judgment, to wit: TRACT 46 OF KENT GROVES ESTATES, UNRECORDED PLAT OF PASCO COUNTY, FLORIDA, BEING FURTHER DESCRIBED AS FOLLOWS: THE NORTH 150 FEET OF THE SOUTH 755 FEET OF THE WEST 510 FEET OF THE EAST 1010 FEET OF THE SOUTHEAST 1/4 OF SECTION 5, TOWNSHIP 25 SOUTH, RANGE 18 EAST. SUBJECT HOWEVER TO AN EASEMENT FOR INGRESS AND EGRESS AND ACROSS THE WESTERLY 25 FEET THEREOF. TOGETHER WITH A MOBILE HOME ATTACHED FLHML2F157425807A & FL-HML2F157425807B Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: May 8, 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 PH # 53854 May 16, 23, 201414-02680P		

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 51-2009-CA-010861ES Division J4 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. FRANK A. SCIMECA and LEILANI R. SCIMECA, CHASE MANHATTAN BANK USA, N.A., AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on December 18, 2013, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as: LOT 157, OF THE UNRECORDED PLOT OF QUAIL HOLLOW PINES F/K/A TAMPA HIGHLANDS, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: A TRACT OF LAND LYING IN SECTION 36, TOWNSHIP 25 SOUTH, RANGE 19 EAST, PASCO COUNTY, FLORIDA BEING PART OF AN UNRECORDED MAP AND BEING MORE PARTICULARLY AS FOLLOWS: FROM THE NORTHEAST CORNER OF SAID SECTION 36, RUN SOUTH 1°02'53" WEST, ALONG THE EAST LINE, A DISTANCE OF 340.00 FEET TO A POINT; THENCE RUN NORTH 89°03'06" WEST, A DISTANCE OF 152.01 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE NORTH 89°03'06" WEST, A DISTANCE OF 151.00 FEET TO A POINT; THENCE RUN SOUTH 0°56'54" WEST, A DISTANCE OF 290.00 FEET TO A POINT; THENCE RUN SOUTH 89°03'06" EAST, A DISTANCE OF 151.00 FEET TO A POINT; THENCE RUN NORTH 0°56'54" EAST, A DISTANCE OF 290.00 FEET TO THE POINT OF BEGINNING. and commonly known as: 27930 GREEN WILLOW RUN,, ZEPHYRHILLS, FL 33544; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com , on June 4, 2014 at 11am. Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. By: Edward B. Pritchard Attorney for Plaintiff Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 200850/0910635/jlh May 16, 23, 201414-02753P		

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 2014 CA 1143-ES/B ALFRED J. GRABOWSKI, Plaintiff, vs. ALFRED J. GRABOWSKI, II; Defendant. TO: ALFRED J. GRABOWSKI, II YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on real property has been filed against you in the Circuit Court of the Fifth Judicial Circuit in Citrus County, Florida. The case is styled Grabowski v. Grabowski, Case No. 2014 CA 1143 and you are required to serve a copy of your written defenses, if any, on Darryl W. Johnston, Esquire, Plaintiff's attorney,	
--	--

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2011-CA-006292-CAAX-WS U.S. BANK, NATIONAL ASSOCIATION, SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A., AS SUCCESSOR TO LASALLE BANK, N.A., AS TRUSTEE FOR THE MERRILL LYNCH FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-2, Plaintiff, vs. VICTORIA ZAFIRATOS F/K/A VICTORIA Z. CHONG; UNKNOWN SPOUSE OF VICTORIA ZAFIRATOS F/K/A VICTORIA Z. CHONG; MARIE WRIGHT; UNKNOWN SPOUSE OF MARIE WRIGHT; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s) Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 02/19/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as: LOT 851, SEVEN SPRINGS HOMES, UNIT SEVEN, PHASE ONE ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 20, PAGES 35 AND 36 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on June 2, 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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Date: 05/09/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 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 110282-T May 16, 23, 201414-02728P		

FIRST INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 512012CA0406WS U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE UNDER SECURITIZATION SERVICING AGREEMENT DATED AS OF FEBRUARY 1, 2007 STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-BC2, Plaintiff, vs. Clerk of Court for the 6th Judicial Circuit, Constantinos Sokos, Mortgage Electronic Registration Systems, Inc. as nominee for EquiFirst Corporation, State of Florida, Stella E. Ruiz f/k/a Stella E. Sokos and Unknown Spouse of Constantinos Sokos, Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 16, 2014, and entered in Case No. 512012CA0406WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE UNDER SECURITIZATION SERVICING AGREEMENT DATED AS OF FEBRUARY 1, 2007 STRUCTURED ASSET SECURITIES CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-BC2, is Plaintiff, and Clerk of Court for the 6th Judicial Circuit, Constantinos Sokos, Mortgage Electronic Registration Systems, Inc. as nominee for EquiFirst Corporation, State of Florida, Stella E. Ruiz f/k/a Stella E. Sokos and Unknown Spouse of Constantinos Sokos, are Defendants, I will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 30th day of May, 2014, the following described property as set forth in said Final Judgment, to wit: Lot 289 of HOLIDAY LAKES WEST, UNIT FIVE, according to the Plat thereof as recorded in Plat Book 25, Page(s) 60-61, of the Public Records of Pasco County, Florida. Property Address: 2630 Blossom Lake Drive, Holiday, FL 34691 and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 13th day of May, 2014. 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, 201414-02757P		

FIRST INSERTION		
whose mailing address is: Johnston & Sasser, P.A., P.O. Box 997, Brooksville, Florida 34605-0997, on or before 6/16/2014, 2014, and to file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. DATED this 13 day of MAY 2014. PAULA S. O'NEIL Clerk of Circuit Court BY: /s/ Christopher Piscitelli Deputy Clerk Darryl W. Johnston, Esquire Plaintiff's attorney Johnston & Sasser, P.A. P.O. Box 997 Brooksville, Florida 34605-0997 May 16, 23, 201414-02785P		

FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2012-CA-000980WS DIVISION: J2 BANK OF AMERICA, N.A., AS SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING LP, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, WILLIAM J. LEUCHTER A/K/A WILLIAM J. LEUCHTER JR., DECEASED , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated April 30, 2014 and entered in Case No. 51-2012-CA-000980WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein GREEN TREE SERVICING LLC ¹ , is the Plaintiff and THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, WILLIAM J. LEUCHTER A/K/A WILLIAM J. LEUCHTER JR., DECEASED; JOHN A. LEUCHTER, AS AN HEIR OF THE ESTATE OF WILLIAM J. LEUCHTER A/K/A WILLIAM J. LEUCHTER JR., DECEASED; BARBARA BRUNO A/K/A BARBARA JEAN BRUNO, AS AN HEIR OF THE ESTATE OF WILLIAM J. LEUCHTER A/K/A WILLIAM J. LEUCHTER JR., DECEASED; CHARLES P. VENTRE, JR, AS AN	
HEIR OF THE ESTATE OF WILLIAM J. LEUCHTER A/K/A WILLIAM J. LEUCHTER JR., DECEASED; JOHN W. LEUCHTER, AS AN HEIR OF THE ESTATE OF WILLIAM J. LEUCHTER A/K/A WILLIAM J. LEUCHTER JR., DECEASED; HAROLD J. VENTRE, AS AN HEIR OF THE ESTATE OF WILLIAM J. LEUCHTER A/K/A WILLIAM J. LEUCHTER JR., DECEASED; ALICE B. STONE N/K/A ALICE FAHEY, AS AN HEIR OF THE ESTATE OF WILLIAM J. LEUCHTER A/K/A WILLIAM J. LEUCHTER JR., DECEASED; JAMES F. BUTLER, AS AN HEIR OF THE ESTATE OF WILLIAM J. LEUCHTER A/K/A WILLIAM J. LEUCHTER JR., DECEASED; CHRISTOPHER B. BUTLER, SR. AS AN HEIR OF THE ESTATE OF WILLIAM J. LEUCHTER A/K/A WILLIAM J. LEUCHTER JR., DECEASED; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 06/23/2014, the following described property as set forth	
in said Final Judgment: LOT 22, WEST SHORE ESTATES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 15, PAGES 150 AND 151, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 3549 WESTMINSTER COURT, HOLIDAY, FL 34691 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act “If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.” By: J. Bennett Kitterman Florida Bar No. 98636 ¹ Plaintiff name has changed pursuant to order previously entered. Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F10105469 May 16, 23, 201414-02685P	
FIRST INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2013-CA-000274-WS DIVISION: J2 Deutsche Bank National Trust Company as Trustee for Morgan Stanley Mortgage Loan Trust 2004-4, Mortgage Pass-Through Certificates, Series 2004-4 Plaintiff, -vs.- Jeffrey R. Meyer, as Trustee of the J&K Land Trust dated October 11, 2004; Karen A. Mallick; Unknown Spouse of Jeffrey R. Meyer; 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 Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2013-CA-000274-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Deutsche Bank National Trust Company as Trustee for Morgan Stanley Mortgage Loan Trust 2004-4, Mortgage Pass-Through Certificates, Series 2004-4, Plaintiff and	
Jeffrey R Meyer, Individually and as Trustee of the J&K Land Trust dated October 11, 2004 are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash IN AN ONLINE SALE ACCESSED THROUGH THE CLERK'S WEBSITE AT WWW.PASCO.REALFORECLOSE.COM, AT 11:00 A.M. on June 25, 2014, the following described property as set forth in said Final Judgment, to-wit: LOT 1097 OF THE UNRECORDED PLAT OF JASMINE LAKES, UNIT 7-A: A PORTION OF THE EAST 1/2 OF SECTION 15, TOWNSHIP 25 SOUTH, RANGE 16 EAST, PASCO COUNTY, FLORIDA, BEING FURTHER DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHWEST CORNER OF THE EAST 1/2 OF SAID SECTION 15; THENCE RUN NORTH 0°15'00” EAST, A DISTANCE OF 518.89 FEET; THENCE SOUTH 89°43'05” EAST, A DISTANCE OF 734.83 FEET; THENCE NORTH 0°16'55” EAST, A DISTANCE OF 125 FEET; THENCE SOUTH 89°43'05” EAST, A DISTANCE OF 375 FEET; THENCE NORTH 0°16'55” EAST, A DISTANCE OF 105 FEET FOR A POINT OF BEGINNING; THENCE CONTINUE NORTH 0°16'55” EAST, A DISTANCE OF 70 FEET; THENCE SOUTH 89°43'05” EAST, A DISTANCE OF 100 FEET; THENCE SOUTH 0°16'55” WEST, A DISTANCE OF 70 FEET; THENCE NORTH 89°43'05” WEST, A DIS-	
TANCE OF 100 FEET TO THE POINT OF BEGINNING; THE WEST 10 FEET THEREOF BEING SUBJECT TO AN EASEMENT FOR DRAINAGE AND/OR UTILITIES. THIS BEING A DESCRIPTION OF LOT 1097, UNIT 7-A, JASMINE LAKES SUBDIVISION, PLAT BOOK 11 AT PAGES 123 AND 124. OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, THE SAID LOT BEING NOTED AS NOT BEING INCLUDED IN THIS PLAT. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 12-241921 FCO1 W50 May 16, 23, 201414-02769P	

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 51-2012-CA-003826-WS/J3 BANK OF AMERICA, N.A., Plaintiff, vs. BETHA A. BRATCHER AKA BETH A. BRATCHER AKA BETHA BRATCHER, ET AL., Defendants. TO: BETHA A. BRATCHER AKA BETH A. BRATCHER AKA BETHA BRATCHER 12130 OAKWOOD DRIVE HUDSON FL 34669 R. DAVID BRATCHER 12130 OAKWOOD DRIVE HUDSON FL 34669 LAST KNOWN ADDRESS STATED, CURRENT RESIDENCE UNKNOWN YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit: LOT NO. 92, ANCLOTE RIVER ACRES, UNIT THREE, ACCORDING TO MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 4, PAGE 70 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. LOT NO. 93 ANCLOTE RIVER ACRES, UNIT THREE, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 4, PAGE 70 PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Nelson A. Perez, Butler & Hosch, P.A., 3185 South Conway Road, Suite E, Orlando, Florida 32812 and file the original with the Clerk of the above-styled Court on or before 30 days from the first publication, otherwise a Judgment may be entered against you for the relief demanded in the Complaint. On or before 6-16-14 AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. WITNESS my hand and seal of said Court on the 7 day of May, 2014. Paula S. O'Neil CLERK OF THE CIRCUIT COURT (COURT SEAL) By: /s/ Jonathon Martin Deputy Clerk Nelson A. Perez Butler & Hosch, P.A., 3185 South Conway Road, Suite E, Orlando, Florida 32812 B&H # 311907 May 16, 23, 201414-02664P	
FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2009-CA-008528WS/J2 FEDERAL HOME LOAN MORTGAGE CORPORATION, Plaintiff, VS. RONALD F. LEE; et al., Defendant(s). TO: Unknown Spouse of Robert E. Lee Last Known Residence: 6430 Gainsboro Drive, Port Richey, FL 34668 Unknown Spouse of Goldie B. Lee Last Known Residence: 6430 Gainsboro Drive, Port Richey, FL 34668 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in PASCO County, Florida: LOT 105, HOLIDAY HILL, UNIT FIVE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 9, PAGE 113, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE CONNORS, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 (Phone Number: (561) 392-6391), within 30 days of the first date of publication of this notice, and file the original with the clerk of this court either before 6-16-14 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey, (352) 521-4274, ext 8110 (voice) in Dade City, or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated on May 8, 2014. PAULA O'NEIL, As Clerk of the Court By: /s/ Jonathon Martin As Deputy Clerk ALDRIDGE CONNORS, LLP Plaintiff's attorney 1615 South Congress Avenue, Suite 200 Delray Beach, FL 33445 (Phone Number: (561) 392-6391) 1092-1430 May 16, 23, 201414-02723P	
FIRST INSERTION	
NOTICE OF ACTION IN THE COUNTY COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION UCN: 14-CC-101-ES/D QUAIL RIDGE VILLAS HOMEOWNERS ASSOCIATION, INC., Plaintiff, vs. PAUL S. GONZALES, Defendant. TO: PAUL S. GONZALES YOU ARE NOTIFIED that an action to foreclose a lien on the following property in Pasco County, Florida: LOT 33, OF QUAIL RIDGE UNIT TWO, A REPLAT OF TRACT D, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 35, PAGE(S) 15-17, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A lawsuit has been filed against you and you are required to serve a copy of your written defenses, if any, on or before 30 days after the first publication of this Notice of Action, on Rabin Parker, P.A., Plaintiff's Attorney, whose address is 28163 U.S. Highway 19 North, Suite 207, Clearwater Florida 33761, 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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department, Pasco County Government Center, 7530 Little Road, New Port Richey, Florida 34654, Phone (727)847-8110 (voice) in New Port Richey, (352)521-4274, ext 8110 (voice) in Dade City, or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. If you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated on May 8, 2014. PAULA S. O'NEIL, PH. D. As Clerk of the Court By: /s/ Jonathon Martin As Deputy Clerk ALDRIDGE CONNORS, LLP Plaintiff's attorney 1615 South Congress Avenue, Suite 200 Delray Beach, FL 33445 (Phone Number: (561) 392-6391) 1252-046B May 16, 23, 201414-02721P	

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 512014CA000249CAAXWS/J2 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. MICHELE A. SIMS, et al. Defendant(s) TO: MICHELE A. SIMS AKA MICHELE ANN SIMS AKA MICHELE ANN SIMS; UNKNOWN SPOUSE OF MICHELE A. SIMS AKA MICHELE ANN SIMS AKA MICHELE ANN SIMS Whose residence(s) is/are unknown. YOU ARE HEREBY required to file your answer or written defenses, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Drive, Tampa, FL 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, on or before June 16, 2014, the nature of this proceeding being a suit for foreclosure of mortgage against the following described property, to wit: LOT 69, VERANDAHS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 56, PAGE 64, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA If you fail to file your response or answer, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Con-	
suegra, 9204 King Palm Dr., Tampa, Florida 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, within thirty days of the first publication of this Notice, a default will be entered against you for the relief demanded in the Complaint or petition. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. DATED at PASCO County this 7 day of May, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By /s/ Jonathon Martin Deputy Clerk Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 telephone (813) 915-8660 facsimile (813) 915-0559 161593 efh May 16, 23, 201414-02663P	
FIRST INSERTION	
NOTICE OF ACTION IN THE COUNTY COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION UCN: 512014CC000548CCAXWS/O RIVER RIDGE COUNTRY CLUB HOMEOWNERS' ASSOCIATION, INC., Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST NORMAN L. GOTTLE, DECEASED, Defendants. TO: THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH UNDER, OR AGAINST NORMAN L. GOTTLE, DECEASED. YOU ARE NOTIFIED that an action to foreclose a lien on the following property in Pasco County, Florida: LOT 128, RIVER RIDGE COUNTRY CLUB PHASE 1, UNIT 2-A ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 36, PAGE 78 AND 79 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A lawsuit has been filed against you and you are required to serve a copy of your written defenses, if any, on or before 30 days after the first publication of this Notice of Action, on Rabin Parker, P.A., Plaintiff's Attorney, whose address is 28163 U.S. Highway 19 North, Suite 207, Clearwater Florida 33761, 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. On or before 6-16-14 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 an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department, Pasco County Government Center, 7530 Little Road, New Port Richey, Florida 34654, Phone (727)847-8110 (voice) in New Port Richey, (352)521-4274, ext 8110 (voice) in Dade City, or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. WITNESS my hand and the seal of this Court on this 7 day of May, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller BY: /s/ Jonathon Martin CLERK RABIN PARKER, P.A. 28163 U.S. Highway 19 North, Suite 207 Clearwater, Florida 33761 Telephone: (727)475-5535 Counsel for Plaintiff For Electronic Service: Pleadings@RabinParker.com 10088-057 May 16, 23, 201414-02669P	
FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 2014CA000972CAAXWS/J2 WELLS FARGO BANK, NA, Plaintiff, VS. THE UNKNOWN HEIRS BENEFICIARIES AND DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF JOHANN EVERY; et al., Defendant(s). TO: The Unknown Heirs Beneficiaries and Devisees, Grantees, Assignees, Lienors, Creditors, Trustees And All Other Parties Claiming An Interest By, Through, Under Or Against The Estate Of Johann Every Last Known Residence: Unknown Unknown Spouse of Johann Every Last Known Residence: 7014 Westend Ave, New Port Richey, FL 34655 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida: LOT(S) 160 OF VENICE ESTATES SUBDIVISION 1ST ADDITION AS RECORDED IN PLAT BOOK 15 PAGE 59 ET SEQ., PUBLIC RECORDS OF PASCO COUNTY FLORIDA has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE CONNORS, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite	
200, Delray Beach, FL 33445 (Phone Number: (561) 392-6391), within 30 days of the first date of publication of this notice, and file the original with the clerk of this court either before 6-16-14 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated on May 8, 2014. PAULA S. O'NEIL, PH. D. As Clerk of the Court By: /s/ Jonathon Martin As Deputy Clerk ALDRIDGE CONNORS, LLP Plaintiff's attorney 1615 South Congress Avenue, Suite 200 Delray Beach, FL 33445 (Phone Number: (561) 392-6391) 1252-046B May 16, 23, 201414-02721P	

FIRST INSERTION	
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY GENERAL JURISDICTION DIVISION CASE NO. 2013CA005414CAAXES/J1 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-BNC2, Plaintiff, vs. HORTENSIA QUINTERO A/K/A HORTENSIA QUINTERO-PEREZ A/K/A HORTENISA MARIA QUINTERO-PEREZ A/K/A HORTENS, et. al. Defendant(s), TO: HORTENSIA QUINTERO A/K/A HORTENSIA QUINTERO-PEREZ A/K/A HORTENISA MARIA QUINTERO-PEREZ A/K/A HORTENSIA M. QUINTERO & UNKNOWN SPOUSE OF HORTENSIA QUINTERO A/K/A HORTENSIA QUINTERO-PEREZ A/K/A HORTENISA MARIA QUINTERO-PEREZ A/K/A HORTENSIA M. QUINTERO whose residence is unknown if he/ she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: CONDOMINIUM UNIT NO. 8-203, THE BELMONT AT RYALS CHASE, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORDS BOOK 6561, PAGE 416 OF THE PUBLIC RECORDS OF PASCO	COUNTY, FLORIDA. TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 6/16/2014/ (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. WITNESS my hand and the seal of this Court at County, Florida, this 13 day of MAY, 2014. CLERK OF THE CIRCUIT COURT Paula S. O'Neil, Ph.D., Clerk & Comptroller BY: /s/ Christopher Piscitelli DEPUTY CLERK ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 CONGRESS AVENUE, SUITE 100 BOCA RATON, FL 33487 13-02481 May 16, 23, 201414-02784P

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case No. 2014CA001621CAAXWS/J3 WELLS FARGO BANK, N.A., a national banking association, Plaintiff, v. MARTIN J. SMITH, an individual; PEGGY E. SMITH, an individual; MARTY SMITH AUTO & RV REPAIR INC., a Florida corporation; SMITH TIRE SERVICES INC., a dissolved Florida corporation; JEFFREY P. CADWELL, an individual; CONNIE CADWELL, an individual; JOHN DOE AS UNKNOWN TENANT OF PARCEL 1; JOHN DOE AS UNKNOWN TENANT OF PARCEL 2; JOHN DOE AS UNKNOWN PARTY IN POSSESSION; and ANY AND ALL OTHERS CLAIMING BY, THROUGH OR UNDER SAID DEFENDANTS, Defendants. TO: ANY AND ALL OTHERS CLAIMING BY, THROUGH OR UNDER SAID DEFENDANTS (Addresses Unknown) YOU ARE NOTIFIED that an action has been filed against you by Plaintiff, WELLS FARGO BANK, N.A., a national banking association, seeking foreclosure of the following real property: PARCEL 1: The South 158 feet of Tract 25, in Section 5, Township 26 South, Range 16 East, Pasco County, Florida, LESS right-of-way for U.S. Highway 19 on the East side thereof; said tract being designated in accordance with the plat of the PORT RICHEY LAND COMPANY SUBDIVISION, recorded in	Plat Book 1, pages 60 and 61, of the public records of Pasco County, Florida. The South boundary line of said Tract 25 being the same as the South boundary of said Section 5. PARCEL 2: A portion of Tract 21 of the TAMPA AND TARPON SPRINGS LAND CO., a subdivision of Section 8, Township 26 South, Range 16 East, shown on the Plat recorded in Plat Book 1, pages 68, 69 and 70, of the public records of Pasco County, Florida, being further described as follows: Commence at the intersection of the Westerly right-of-way line of State Road No. 55, Section 14 030 (US Highway No. 19) as it was established in 1955 and the North line of said Tract 21, the same being the South line of the original Tampa-Tarpon Springs 30 foot right-of-way; thence run West, along the North line of said Tract 21, North 89°27'05" West; a distance of 200.00 feet for a POINT OF BEGINNING; thence parallel with the Westerly right-of-way line of said State Road #55, South 0°06'55" West, a distance of 150 feet; thence North 89°27'05" West, a distance of 170 feet; thence North 0°06'55" East, a distance of 150 feet to the North line of said Tract 21; thence along the North line of said Tract 21, South 89°27'05" East, a distance of 170 feet to the POINT OF BEGINNING. and you are required to serve a copy of a written defense, if any, to J. Martin

FIRST INSERTION	
NOTICE OF ACTION FOR FORECLOSURE PROCEEDING-PROPERTY IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA Case No.: 51-2014-CA-000862ES Section: J1 DEUTSCHE BANK NATIONAL TRUST, COMPANY, AS TRUSTEE FOR THE HOLDERS OF HSI ASSET SECURITIZATION CORPORATION TRUST 2007-HE1, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HE1 Plaintiff, v. RICHARD G. ANDERSON A/K/A RICHARD ANDERSON, et al Defendant(s). TO: RICHARD G. ANDERSON A/K/A RICHARD ANDERSON, ADDRESS UNKNOWN BUT WHOSE LAST KNOWN ADDRESS IS: 5152 PRAIRIE VIEW WAY WESLEY CHAPEL, FL 33545 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 Pasco County, Florida, more particularly described as follows: LOT 31, BLOCK 8 OF NEW RIVER LAKES VILLAGES B2 AND D, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 44, PAGE (S) 105, OF THE PUBLIC RECORDS OF PASCO COUNTY,	FLORIDA. COMMONLY KNOWN AS: 5152 Prairie View Way, Wesley Chapel, FL 33544 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 6/16/2014, 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. AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727. 847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. WITNESS my hand and seal of this Court on the 09 day of MAY, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By: /s/ Christopher Piscitelli Deputy Clerk Morris Hardwick Schneider, LLC 5110 Eisenhower Blvd, Suite 302A Tampa, FL 33634 10400381 FL-97001546-13 May 16, 23, 201414-02788P

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case No.: 51-2014-CA-000876WS Division: J6 ONEWEST BANK, F.S.B. Plaintiff, v. THE UNKNOWN SPOUSE, HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF GEORGE N. SPARR, DECEASED; MARY ELIZABETH TOMOLAK; MARGARITA H. HERNANDEZ; WILLIAM L. SPARR; TONY ALAN SPARR; UNITED STATES OF AMERICA, ACTING ON BEHALF OF THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; 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, Defendants, TO: THE UNKNOWN SPOUSE, HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF GEORGE N. SPARR, DECEASED whose residence is unknown if he/ she/they be living; and if he/she/they be dead, the unknown Defendants who may be spouses, heirs, devisees,	Knaust, Esquire, Plaintiff's attorney, whose address is 150 Second Avenue North, 17th Floor, St. Petersburg, Florida 33701, on or before 6-16-14, 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 Plaintiff's Complaint. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. Dated this 7 day of May, 2014. PAULA S. O'NEIL, CLERK OF COURTS PASCO COUNTY, FLORIDA By: /s/ Jonathon Martin DEPUTY CLERK J. Martin Knaust Florida Bar No. 84396 Attorneys for Plaintiff: ADAMS AND REESE LLP 150 Second Avenue North, 17th Floor St. Petersburg, FL 33701 (727) 502-8250/ Fax: (727) 502-8950 33721600_1.doc May 16, 23, 201414-02667P

FIRST INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 51-2010-CA-002318 Division J1 BAYVIEW LOAN SERVICING, LLC, Plaintiff, vs. THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF LAWRENCE SHEFFIELD, DECEASED; ANITA SHEFFIELD, AS HEIR OF LAWRENCE SHEFFIELD, DECEASED, et al. Defendants. TO: THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF LAWRENCE SHEFFIELD, DECEASED CURRENT RESIDENCE UNKNOWN LAST KNOWN ADDRESS 5343 LOCHMEAD TERR ZEPHYRHILLS, FL 33541 You are notified that an action to foreclose a mortgage on the following property in Pasco County, Florida: LOT 12, BLOCK 7, LAKE BERNADETTE PARCELS 14, 15A AND 16, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 48, PAGE 9, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. commonly known as 5918 MONTFORD DRIVE, ZEPHYRHILLS, FL 33541 has been filed against	you and you are required to serve a copy of your written defenses, if any, to it on Kasey Cadavieco of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before 6/16/2014, (or 30 days from the first date of publication, whichever is later) and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: MAY 09 2014 CLERK OF THE COURT Honorable Paula O'Neil 38053 Live Oak Avenue Dade City, Florida 33523 (COURT SEAL) By: /s/ Christopher Piscitelli Deputy Clerk Kasey Cadavieco Kass Shuler, P.A. plaintiff's attorney P.O. Box 800 Tampa, Florida 33601 (813) 229-0900 200850/1036806/dsb May 16, 23, 201414-02786P

FIRST INSERTION	
grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein TO: 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 whose residence is unknown if he/ she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida, has been filed against you: LOT 62, PARK LAKE ESTATES UNIT SEVEN, PHASE TWO, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 26, PAGES 18 & 19, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. This property is located at the street address of: 4753 Whitetail Lane, New Port Richey, Florida 34653 YOU ARE REQUIRED to serve a copy of your written defenses on or before 6-16-14 a date which is within 30 days after the first publication, if any, on Elizabeth R. Wellborn, P.A.,	Plaintiff's Attorney, whose address is 350 Jim Moran Blvd., Suite 100, Deerfield Beach, Florida 33442, 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 Business Observer. **IN ACCORDANCE WITH THE AMERICAN'S WITH DISABILITIES ACT, If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey; FL 34654; (727) 847-8110 (voice) for proceedings in New Port Richey; (352) 521-4274, ext 8110 (voice) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. WITNESS my hand and the seal of the court on May 8, 2014. PAULA S. O'NEIL, PHD CLERK OF THE COURT By: /s/ Jonathon Martin Deputy Clerk (COURT SEAL) Attorney for Plaintiff: Jacqueline Gardiner, Esq. Arlisa Certain, Esq. Elizabeth R. Wellborn, P.A. 350 Jim Moran Blvd., Suite 100 Deerfield Beach, FL 33442 Telephone: (954) 354-3544 Facsimile: (954) 354-3545 Primary E-mail: jgardiner@erwlaw.com Secondary E-mail: servicecomplete@erwlaw.com 2012-16482 May 16, 23, 201414-02720P

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.pinellascclerk.org
ORANGE COUNTY: www.myorangeclerk.com
Check out your notices on: www.floridapublicnotices.com

Business
Observer

145037

FIRST INSERTION	
<p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CASE NO.: 2014CA000596CAAXWS/J2 GREEN TREE SERVICING LLC, Plaintiff, vs. DEREK CARLSON; JENNIFER MCGINNIS; UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF THE ESTATE OF DAVID E. CARLSON, DECEASED; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, et.al. Defendant(s).</p> <p>TO: UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF THE ESTATE OF DAVID E. CARLSON, DECEASED (Last Known Address) 5145 MECASLIN DRIVE NEW PORT RICHEY, FL 34652 (Current Residence Unknown) if living, and ALL OTHER UNKNOWN PARTIES, including, if a named Defendant is deceased, the personal</p>	<p>representatives, the surviving spouse, heirs, devisees, grantees, creditors, and all other parties claiming, by, through, under or against that Defendant, and all claimants, persons or parties, natural or corporate, or whose exact legal status is unknown, claiming under any of the above named or described Defendants</p> <p>YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:</p> <p>LOT 236, COLONIAL HILLS, UNIT SIX, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 9, PAGE 144, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>A/K/A: 5145 MECASLIN DRIVE, NEW PORT RICHEY, FL 34652.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Brian L. Rosaler, Esquire, POPKIN & ROSALER, P.A., 1701 West Hillsboro Boulevard, Suite 400, Deerfield Beach, FL 33442., Attorney for Plaintiff, whose on or before 6-16-14, 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 or petition.</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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>Dated on May 8, 2014.</p> <p>Paula S. O'Neil, As Clerk of the Court By: /s/ Jonathon Martin As Deputy Clerk Brian L. Rosaler, Esquire POPKIN & ROSALER, P.A., 1701 West Hillsboro Boulevard, Suite 400 Deerfield Beach, FL 33442 Attorney for Plaintiff 13-37170 May 16, 23, 2014</p> <p>14-02726P</p>
<p>NOTICE OF ACTION FOR FORECLOSURE PROCEEDING-PROPERTY IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>Case No.: 51-2014-CA-000647-ES Section: J1 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, IN TRUST FOR THE REGISTERED HOLDERS OF MORGAN STANLEY ABS CAPITAL I TRUST 2004-HE2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-HE2 Plaintiff, v. MACARIO ROSAS, et al Defendant(s).</p> <p>TO: MACARIO ROSAS, ADDRESS UNKNOWN BUT WHOSE LAST KNOWN ADDRESS IS:</p> <p>13411 LEE STREET DADE CITY, FL 33525 Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said 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</p>	<p>forementioned unknown Defendants and such of the aforementioned unknown Defendant(s) as may be infants, incompetents or otherwise not sui juris.</p> <p>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 Pasco County, Florida, more particularly described as follows:</p> <p>Lot 3 and 4, Block D, Druid Hills Subdivision, according to the map or plat thereof as recorded in Plat Book 3, Page 43, Public Records of Pasco County, Florida</p> <p>COMMONLY KNOWN AS: 13411 Lee Street, Dade City, FL 33525</p> <p>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 6/16/2014, and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.</p> <p>AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs an accommodation</p>
	<p>in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727. 847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>WITNESS my hand and seal of this Court on the 09 day of MAY, 2014.</p> <p>Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By: /s/ Christopher Piscitelli Deputy Clerk Morris Hardwick Schneider, LLC 5110 Eisenhower Blvd, Suite 302A Tampa, FL 33634 10398474 FL-97003426-13 May 16, 23, 2014</p> <p>14-02787P</p>

FIRST INSERTION	
<p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CASE NO.: 2014CA000941CAAXWS/J2 BANK OF AMERICA, N.A., Plaintiff, vs. UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES; et al., Defendant(s).</p> <p>TO: Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, Parties or other claimants claiming By, Through, Under or Against Vincent P. Ciccarello, Deceased Last Known Residence: Unknown</p> <p>YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in PASCO County, Florida:</p> <p>LOT 59, BRIAR PATCH UNIT TWO, ACCORDING TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 26, PAGES 24, 25, AND 26, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE CONNORS, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 (Phone Number: (561) 392-6391), within 30 days of the first date of publication of this notice, and file the original with the clerk of this court either before 6-16-14 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>Dated on May 8, 2014.</p> <p>Paula S. O'Neil, As Clerk of the Court By: /s/ Jonathon Martin As Deputy Clerk ALDRIDGE CONNORS, LLP Plaintiff's attorney 1615 South Congress Avenue, Suite 200 Delray Beach, FL 33445 (Phone Number: (561) 392-6391) 1092-6445B May 16, 23, 2014</p> <p>14-02722P</p>	<p>NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>GENERAL JURISDICTION</p> <p>Division CASE NO. 2014CA000594CAAXWS/J6 LAKEVIEW LOAN SERVICING, LLC, Plaintiff, vs. LUCILLE ACQUARO, et. al. Defendant(s).</p> <p>TO: LUCILLE ACQUARO AND THE UNKNOWN SPOUSE OF LUCILLE ACQUARO</p> <p>whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.</p> <p>YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:</p> <p>LOT 17, UNI-VILLE, SECTION TWO, according to the map or plat thereof, as recorded in Plat Book 8, Page 47, Of Public Records of Pasco County, Florida.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Ashely L. Simon of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before 6-16-14, (or 30 days from the first date of publication, whichever is later) and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.</p> <p>THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS</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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>DATED on 5-8-14</p> <p>Paula O'Neil As Clerk of the Court By /s/ Jonathon Martin As Deputy Clerk Adelia Schuina, Esquire Brock & Scott, PLLC. the Plaintiff's attorney, 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL. 33309 File # 13-F06312 May 16, 23, 2014</p> <p>14-02724P</p>
<p>NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY</p> <p>GENERAL JURISDICTION</p> <p>DIVISION CASE NO. 2014CA000594CAAXWS/J6 LAKEVIEW LOAN SERVICING, LLC, Plaintiff, vs. LUCILLE ACQUARO, et. al. Defendant(s).</p> <p>TO: LUCILLE ACQUARO AND THE UNKNOWN SPOUSE OF LUCILLE ACQUARO</p> <p>whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.</p> <p>YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:</p> <p>LOT 17, UNI-VILLE, SECTION TWO, according to the map or plat thereof, as recorded in Plat Book 8, Page 47, Of Public Records of Pasco County, Florida.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Ashely L. Simon of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before 6-16-14, (or 30 days from the first date of publication, whichever is later) and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.</p> <p>THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS</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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>Dated: May 8, 2014</p> <p>CLERK OF THE COURT Honorable Paula O'Neil P.O. Drawer 338 New Port Richey, Florida 34656-0338 (COURT SEAL) By: /s/ Jonathon Martin Deputy Clerk Ashely L. Simon</p>	<p>ED IN PLAT BOOK 9, PAGE 110 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>more commonly known as 4888 Shells Stream Boulevard, New Port Richey, FL 34652.</p> <p>This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, on or before 6-16-14 and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a default will be entered against you for the relief demanded in the Complaint.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator:14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.</p> <p>WITNESS my hand and seal of this Court on the 8 day of May, 2014.</p> <p>Paula S. O'Neil Circuit and County Courts By: /s/ Jonathon Martin Deputy Clerk SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Suite 100 Tampa, FL 33614 13-269622 FCO1 WNI May 16, 23, 2014</p> <p>14-02727P</p>

FIRST INSERTION	
<p>NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY</p> <p>GENERAL JURISDICTION</p> <p>DIVISION CASE NO. 2014CA000594CAAXWS/J6 LAKEVIEW LOAN SERVICING, LLC, Plaintiff, vs. LUCILLE ACQUARO, et. al. Defendant(s).</p> <p>TO: LUCILLE ACQUARO AND THE UNKNOWN SPOUSE OF LUCILLE ACQUARO</p> <p>whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.</p> <p>YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:</p> <p>LOT 17, UNI-VILLE, SECTION TWO, according to the map or plat thereof, as recorded in Plat Book 8, Page 47, Of Public Records of Pasco County, Florida.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Ashely L. Simon of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before 6-16-14, (or 30 days from the first date of publication, whichever is later) and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.</p> <p>THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS</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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>WITNESS my hand and the seal of this Court at County, Florida, this 8 day of May, 2014.</p> <p>Paula S. O'Neil, Ph.D., Clerk & Comptroller CLERK OF THE CIRCUIT COURT BY: /s/ Jonathon Martin DEPUTY CLERK ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 CONGRESS AVENUE, SUITE 100 BOCA RATON, FL 33487 May 16, 23, 2014</p> <p>14-02719P</p>	<p>NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY</p> <p>CIVIL DIVISION</p> <p>Case No. 51-2014-CA-001079WS Division J3 SPECIALIZED LOAN SERVICING LLC Plaintiff, vs. RHONDA SUHADOLNIK, CAROLE KIMBALL A/K/A CAROLE A. KIMBALL, et al. Defendants.</p> <p>TO: UNKNOWN SPOUSE OF CAROLE KIMBALL A/K/A CAROLE A. KIMBALL</p> <p>CURRENT ADDRESS UNKNOWN LAST KNOWN ADDRESS 1549 HARDMAN MORRIS RD COLBERT, GA 30628</p> <p>You are notified that an action to foreclose a mortgage on the following property in Pasco County, Florida:</p> <p>LOT 27, DIXIE GARDENS LOOP, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 7, PAGE 103 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>commonly known as 2171 DIXIE GDN LO, HOLIDAY, FL 34690 has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Ashely L. Simon of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before 6-16-14, (or 30 days from the first date of publication, whichever is later) and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.</p> <p>If you are a person with a disability who needs an accommodation in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>Dated: May 8, 2014</p> <p>CLERK OF THE COURT Honorable Paula O'Neil P.O. Drawer 338 New Port Richey, Florida 34656-0338 (COURT SEAL) By: /s/ Jonathon Martin Deputy Clerk Ashely L. Simon</p>
	<p>ED IN PLAT BOOK 9, PAGE 110 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>more commonly known as 4888 Shells Stream Boulevard, New Port Richey, FL 34652.</p> <p>This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, on or before 6-16-14 and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a default will be entered against you for the relief demanded in the Complaint.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator:14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711.</p> <p>WITNESS my hand and seal of this Court on the 8 day of May, 2014.</p> <p>Paula S. O'Neil Circuit and County Courts By: /s/ Jonathon Martin Deputy Clerk SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Suite 100 Tampa, FL 33614 13-269622 FCO1 WNI May 16, 23, 2014</p> <p>14-02727P</p>

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF PUBLIC SALE

U-Stor Zephyrhills, Castle Keep, Ridge and United Pasco Self Storage will be held on or thereafter the dates in 2014 and times indicated below, at the locations listed below, to satisfy the self storage lien. Units contain general household goods. All sales are final. Management reserves the right to withdraw any unit from the sale or refuse any offer of bid. Payment by CASH ONLY, unless otherwise arranged!

U-Stor,(Zephyrhills)36654 SR 54, Zephyrhills, FL 33541 on Wednesday May 28, 2014 @ 2:00pm.

Elizabeth Beagle	C58
Kim Browne	D36 AC
Jeffrey Green	F3
Louis Charles Steiner	G16
Shawn Moore	H3, I12

U-Stor, (Castle Keep) 17326 US Hwy. 19 North, Hudson, FL 34667 on Tuesday, May 27, 2014 @ 2:00 pm.

Fantasy Pools	A24
Roy Silver Sr.	A33
Debbie Crain	C28
Angela Petroski	C63
Martha Cornell	E14
Tammy Lloyd	I313

U-Stor, (United -Pasco) 11214 US Hwy 19 North, Port Richey, FL 34668 on Wednesday, May 28, 2014 @9:30 am.

Stephen Perea	B292
Barbara Bohn	B67

U-Stor, (Ridge) 7215 Ridge Rd. Port Richey, FL 34668 on Wednesday, May 28, 2014 @ 10:00 am.

Melissa Bullock	C259
Gary Poston	F274
Evan Donnelly	F90
May 9, 16, 2014	14-02573P

SECOND INSERTION

NOTICE TO CREDITORS (Summary Administration) IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

File Number: 52-2014-CP-000513-WS

In Re The Estate Of: KAREN A. WILBER, 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 KAREN A. WILBER, deceased, File Number 2014CP00513, by the Circuit Court for PASCO County, Florida, Probate Division, the address of which is Clerk of Circuit Court, 7530 Little Road, New Port Richey, FL 34652; that the decedent's date of death was March 12, 2014, that the total value of the estate of \$1,100.38 and that the names and address of those to whom it has been assigned by such order are:

Name
BRAD MICHAEL ROSSIGNOL
Address
2507 Nunnery Road
Skaneateles, NY 13152

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: BRAD MICHAEL ROSSIGNOL

2507 Nunnery Rd, Skaneateles, NY 13152

LAW OFFICES OF STEVEN K. JONAS, P.A.

Attorney for Petitioner

4914 State Road 54

New Port Richey, Florida 34652

(727) 846-6945; Fax (727) 846-6953

email: steven@skjonas.com

STEVEN K. JONAS, Esq.

FBN: 0342180

May 9, 16, 2014	14-02630P
-----------------	-----------

SECOND INSERTION

NOTICE OF SHERIFF'S SALE

Notice is hereby given that pursuant to a Writ of Execution issued in PASCO County, Florida, on the 6th day of FEBRUARY, 2014, in the cause wherein CACH, LLC was plaintiff and JAMES J BAKER was defendant, being case number 2012-CC-002980-ES in said Court.

I, CHRIS NOCCO, as Sheriff of Pasco County, Florida, have levied upon all the right, title and interest of the defendant, JAMES J BAKER in and to the following described property, to wit:

2001 FORD F-150

VIN: 1FTRW08L61KF27650

I shall offer this property for sale "AS IS" on the 9th day of JUNE, 2014, at Atlas Auto Services, Inc. at 29927 S.R. 54, in the City of Wesley Chapel, County of Pasco, State of Florida, at the hour of 10:30 a.m. , or as soon thereafter as possible. I will offer for sale all of the said defendant's, JAMES J BAKER right, title and interest in aforesaid property at public outcry and will sell the same, subject to all prior liens, encumbrances and judgments, if any, to the highest and best bidder or bidders for CASH, the proceeds to be applied as far as may be to the payment of costs and the satisfaction of the above described execution.

CHRIS NOCCO, as Sheriff Pasco County, Florida:

BY: Sgt. C Yunker - Deputy Sheriff

Plaintiff, attorney, or agent

Federated Law Group, PLLC.

Bryan Manno, Esq.

13205 U.S. Highway 1, Suite 555

Juno Beach, FL 33408

May 9, 16, 23, 30, 2014	14-02556P
-------------------------	-----------

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

File No. 512014CP000344CPAXES

Division: East

IN RE: ESTATE OF JUDITH ANN BOL Deceased.

The administration of the estate of Judith Ann Bol, deceased, whose date of death was December 18, 2013, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 38053 Live Oak Avenue, Dade City, FL 33523-3894. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

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

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

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

Personal Representative: David Bullock

387 Pilgrim Drive

Edwards, CO 81632

Attorney for Personal Representative: Rachel Albritton Lunsford

Attorney for David Bullock

Florida Bar Number: 0268320

BARNETT BOLT KIRKWOOD LONG & McBRIDE

601 Bayshore Boulevard, Suite 700

Tampa, Florida 33606

Telephone: (813) 253-2020

Fax: (813) 251-6711

E-Mail: rlunsford@barnettbolt.com

Secondary E-Mail: Nswart@barnettbolt.com

May 9, 16, 2014	14-02587P
-----------------	-----------

SECOND INSERTION

NOTICE OF SHERIFF'S SALE

Notice is hereby given that pursuant to a Writ of Execution issued in PASCO County, Florida, on the 31st day of JANUARY, 2014 in the cause wherein RREF RB ACQUISITIONS-FL, LLC., was plaintiff and PALMETTO ESTATES, INC., MANATEE MOCCASIN WALLOW, INC., DAVID P. LEWIS, BARBARA P. LEWIS, DPL DEVELOPMENT, INC., and PALMETTO ESTATES COMMUNITY ASSOCIATION, INC., was defendant, being case number 512013CA05963ES in said Court.

I, CHRIS NOCCO, as Sheriff of Pasco County, Florida, have levied upon all the right, title and interest of the defendant, PALMETTO ESTATES, INC., MANATEE MOCCASIN WALLOW, INC., DAVID P. LEWIS, BARBARA P. LEWIS, DPL DEVELOPMENT, INC., and PALMETTO ESTATES COMMUNITY ASSOCIATION, INC., in and to the following described property, to wit:

2002 FORD F150 PICK UP TRUCK WHITE

VIN: 1FTRF17242NA44477

I shall offer this property for sale "AS IS" on the 12th day of JUNE, 2014, at BUDDY FOSTER'S TOWING at 4850 SEABERG RD in the City of ZEPHYRHILLS, County of Pasco, State of Florida, at the hour of 10:00 a.m., or as soon thereafter as possible. I will offer for sale all of the said defendant's, PALMETTO ESTATES, INC., MANATEE MOCCASIN WALLOW, INC., DAVID P. LEWIS, BARBARA P. LEWIS, DPL DEVELOPMENT, INC., and PALMETTO ESTATES COMMUNITY ASSOCIATION, INC., right, title and interest in aforesaid property at public outcry and will sell the same, subject to all prior liens, encumbrances and judgments, if any, to the highest and best bidder or bidders for CASH, the proceeds to be applied as far as may be to the payment of costs and the satisfaction of the above described execution.

CHRIS NOCCO, as Sheriff Pasco County, Florida:

BY: Sgt. Cheryl Yunker - Deputy Sheriff

Plaintiff, attorney, or agent

Jones Walker LLP

201 S. Biscayne Blvd, Ste 2600

Miami, FL 33131

May 9, 16, 23, 30, 2014	14-02594P
-------------------------	-----------

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

File No. 51-14-CP-549-WS

Section: I

IN RE: ESTATE OF NORA K. FORD aka NORA H. FORD, deceased.

The administration of the estate of Nora K. Ford aka Nora H. Ford, deceased, whose date of death was April 6, 2014, and whose Social Security Number is N/A is pending in the Circuit Court of Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, FL 34654. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

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

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

THE DATE OF FIRST PUBLICATION OF THIS NOTICE IS May 9, 2014.

Personal Representative: David C. Gilmore

1715 St. Andrews Blvd.

Tarpon Springs, FL 34688

Attorney for Personal Representative: David C. Gilmore, Esq.

7620 Massachusetts Avenue

New Port Richey, FL 34653

(727) 849-2296

FBN 323111

May 9, 16, 2014	14-02658P
-----------------	-----------

SECOND INSERTION

NOTICE OF SHERIFF'S SALE

Notice is hereby given that pursuant to a Writ of Execution issued in PASCO County, Florida, on the 31st day of JANUARY, 2014 in the cause wherein RREF RB ACQUISITIONS-FL, LLC., was plaintiff and PALMETTO ESTATES, INC., MANATEE MOCCASIN WALLOW, INC., DAVID P. LEWIS, BARBARA P. LEWIS, DPL DEVELOPMENT, INC., and PALMETTO ESTATES COMMUNITY ASSOCIATION, INC., was defendant, being case number 512013CA05963ES in said Court.

I, CHRIS NOCCO, as Sheriff of Pasco County, Florida, have levied upon all the right, title and interest of the defendant, PALMETTO ESTATES, INC., MANATEE MOCCASIN WALLOW, INC., DAVID P. LEWIS, BARBARA P. LEWIS, DPL DEVELOPMENT, INC., and PALMETTO ESTATES COMMUNITY ASSOCIATION, INC., in and to the following described property, to wit:

2011 CHEVY MALIBU

VIN: 1G1ZB5E18BF121884

I shall offer this property for sale "AS IS" on the 12th day of JUNE, 2014, at BUDDY FOSTER'S TOWING at 4850 SEABERG RD in the City of ZEPHYRHILLS, County of Pasco, State of Florida, at the hour of 10:30 a.m., or as soon thereafter as possible. I will offer for sale all of the said defendant's, PALMETTO ESTATES, INC., MANATEE MOCCASIN WALLOW, INC., DAVID P. LEWIS, BARBARA P. LEWIS, DPL DEVELOPMENT, INC., and PALMETTO ESTATES COMMUNITY ASSOCIATION, INC., right, title and interest in aforesaid property at public outcry and will sell the same, subject to all prior liens, encumbrances and judgments, if any, to the highest and best bidder or bidders for CASH, the proceeds to be applied as far as may be to the payment of costs and the satisfaction of the above described execution.

CHRIS NOCCO, as Sheriff Pasco County, Florida:

BY: Sgt. Cheryl Yunker - Deputy Sheriff

Plaintiff, attorney, or agent

Jones Walker LLP

201 S. Biscayne Blvd, Ste 2600

Miami, FL 33131

May 9, 16, 23, 30, 2014	14-02595P
-------------------------	-----------

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT PASCO COUNTY, FLORIDA PROBATE DIVISION

File No.: 51-2014-CP-000077CPAXES

Section: X

IN RE: ESTATE OF CHARLES L. MCNIEL, Deceased.

The administration of the estate of CHARLES L. MCNIEL, deceased, whose date of death was October 20, 2013, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 38053 Live Oak Avenue, Room 205, Dade City, FL 33525. 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 JAMES MCNIEL

12014 SE 31st Place

Gainesville, FL 32641

Attorney for Personal Representative SHANNON M. MILLER

The Miller Elder Law Firm

1204 NW 69th Avenue, Suite D

Gainesville, FL 32605

(352)379-1900

(352)379-3926

Shannon@MillerElderLawFirm.com

Florida Bar No.: 035556

Attorney for Personal Representative

May 9, 16, 2014	14-02635P
-----------------	-----------

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

File No. 51-14-CP-479-WS

Section: J

IN RE: ESTATE OF RICHARD A. BURNS, Deceased.

The administration of the estate of Richard A. Burns, deceased, whose date of death was March 4, 2014, and whose Social Security Number is N/A is pending in the Circuit Court of Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, FL 34654. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

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

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

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

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

THE DATE OF FIRST PUBLICATION OF THIS NOTICE IS May 9, 2014.

Personal Representative: David A. Mouland

4792 Wyatt Road

Traverse City, Michigan 49684

Attorney for Personal Representative: David C. Gilmore, Esq.

7620 Massachusetts Avenue

New Port Richey, FL 34653

(727) 849-2296

FBN 323111

May 9, 16, 2014	14-02614P
-----------------	-----------

SECOND INSERTION

NOTICE OF ADMINISTRATION AND NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY STATE OF FLORIDA

CASE NO.: 512014CP000539CPAXES

DIVISION: PROBATE

SECTION: X

IN RE: ESTATE OF FRANCIS S. PITTMAN, II, DECEASED.

The administration of the Estate of FRANCIS S. PITTMAN, II, deceased, Case No.: 512014CP000539CPAXES, is pending in the Circuit Court for Pasco County, Probate Division, the address of which is 7530 Little Road, New Port Richey, FL 34654.

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

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION

Ref. No. :2014CP000369

IN RE: ESTATE OF BETTY R. BREDEN, Deceased

The administration of the estate of BETTY R. BREDEN, deceased, whose date of death was February 27, 2014, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is P.O. Box 338, New Port Richey, FL 34656. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN 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.

Personal Representative: ERICKA L. CROUSE

2401 Grand Summit Court

North Chesterfield, VA 23235

Attorney for Personal Representative: SHELLY A. BEACH, ESQ.

Fla Bar 0750778

sbeach@greenlawoffices.net

cgrankin@greenlawoffices.net

1010 Drew Street

Clearwater, FL 33755

(727) 441-8813

May 9, 16, 2014	14-02634P
-----------------	-----------

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 9, 2014.

CLAIRE M. PROUGH

Petitioner

114 Briarwood Court

Sterling, VA 20164

SEAN W. SCOTT, ESQUIRE

Attorney for Petitioner

3233 East Bay Drive, Suite 104

Largo, FL 33771-1900

Telephone: (727) 539-0181

Florida Bar No. 870900

SPN: 0121383

Primary Email: swscott@virtuallawoffice.com

Secondary Email: erin@virtuallawoffice.com

May 9, 16, 2014	14-02555P
-----------------	-----------

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

HOW TO PUBLISH
YOUR LEGAL NOTICE
IN THE BUSINESS OBSERVER

FOR MORE INFORMATION, CALL:
(813) 221-9505 Hillsborough, Pasco
(727) 447-7784 Pinellas
(941) 906-9386 Manatee, Sarasota, Lee
Or e-mail: legal@businessobserverfl.com

(239) 263-0122 Collier
(407) 654-5500 Orange
(941) 249-4900 Charlotte

SECOND INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION File No. 51-14-CP-487-WS Section: I IN RE: ESTATE OF EDITH C. ONIMUS, Deceased.
The administration of the estate of Edith C. Onimus, deceased, whose date of death was March 20, 2014, and whose Social Security Number is N/A is pending in the Circuit Court of Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, New Port Richey, FL 34654. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate, on whom a copy of this notice is required to be served must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. THE DATE OF FIRST PUBLICATION OF THIS NOTICE IS May 9, 2014.
Personal Representative: Ronnie L. Delaney 4248 Straits Lane New Port Richey, FL 34652 Attorney for Personal Representative: David C. Gilmore, Esq. 7620 Massachusetts Avenue New Port Richey, FL 34653 (727) 849-2296 FBN 323111 May 9, 16, 2014
Jared A. Lindsey, Esq. FBN: 81974 Ward, Damon, Posner, Pheterson & Bleau 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, 2014
14-02659P

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 2010-CA-3804-WS LITTON LOAN SERVICING, LP, Plaintiff, -vs. CLAUDIO MOLINA, ET AL., Defendant(s). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated March 4, 2014 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco County, Florida, on May 22, 2014, 11:00 AM, at www.pasco.realforeclose.com for the following described property: LOT 221, NATURE'S HIDE-AWAY PHASE III, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 27, PAGES 137-140, OF PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 (V) in New Port Richey or 352-521-4274, extension 8110 (V) in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
Ward, Damon, Posner, Pheterson & Bleau 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, 2014
14-02552P

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. CASE No. 51-2009-CA-001606 (WS) BANK OF AMERICA, N.A., PLAINTIFF, VS. TODD BROWN, ET AL. DEFENDANT(S). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated April 10, 2014 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco, Florida, on May 29, 2014, at 11:00 AM, at www.pasco.realforeclose.com for the following described property: LOT 37, MELODIE HILLS - UNIT 70, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 8, PAGE 140, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 in New Port Richey or 352-521-4274, extension 8110 in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
By: J.C. Carrillo, Esq. FBN 753734 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 #: 12-002605-FIH May 9, 16, 2014
14-02567P

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. CASE No. 51-2010-CA-003510WS BANK OF AMERICA, N.A., PLAINTIFF, VS. JOHN ZUMAS, ET AL. DEFENDANT(S). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 30, 2014 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco, Florida, on May 30, 2014, at 11:00 AM, at www.pasco.realforeclose.com for the following described property: LOT 716, SEVEN SPRINGS HOMES, UNIT FOUR, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 14, PAGES 104 AND 105, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 in New Port Richey or 352-521-4274, extension 8110 in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
By: J.C. Carrillo, Esq. FBN 753734 Gladstone Law Group, P.A. Attorney for Plaintiff 1499 W. Palmetto Park Road, Suite 300 Boca Raton, FL 33486 Telephone #: 561-338-4101 Fax #: 561-338-4077 Email: eservice@lglaw.net Our Case #: 10-000122-F May 9, 16, 2014
14-02611P

SECOND INSERTION
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2008-CA-4782-WS BANK OF AMERICA, N.A., Plaintiff, vs. WILLIAM C. PULLARA; DOLORES L. PULLARA, et al. Defendants NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 24, 2010, and entered in Case No. 51-2008-CA-4782-WS, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. BANK OF AMERICA, N.A., is Plaintiff and WILLIAM C. PULLARA; DOLORES L. PULLARA, are defendants. Clerk of Court will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com, at 11:00 a.m., on the 4th day of June, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 1380, OF REGENCY PARK UNIT 9, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 15, PAGE 11 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
Morgan E. Long, Esq. Florida Bar #: 99026 Email: MLong@vanlawfl.com VAN NESS LAW FIRM, PLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 Fax: (954) 571-2033 PRIMARY EMAIL: Pleadings@vanlawfl.com May 9, 16, 2014
14-02656P

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 2008-CA-008430-WS COUNTRYWIDE HOME LOANS, INC. Plaintiff, -vs.- MANJIT S. SAHANI, ET AL Defendant(s). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated April 10, 2014 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco County, Florida, on May 27, 2014, at 11:00a.m, at www.pasco.realforeclose.com for the following described property: LOT 374, OF WATERS EDGE PHASE, TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 52, PAGES 85-109, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Property Address: 10925 OYSTER BAY CIRCLE, NEW PORT RICHEY, FL 34654 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 (V) in New Port Richey or 352-521-4274, extension 8110 (V) in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
Scott 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, 2014
14-02581P

SECOND INSERTION
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2013-CA-003568-CAAX-WS NATIONSTAR MORTGAGE, LLC, Plaintiff, vs. PHILHOWER, ROBERT et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 10, 2014, and entered in Case No. 51-2013-CA-003568-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Nationstar Mortgage, LLC, is the Plaintiff and Sandra Philhower, Robert Philhower, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 27th day of May, 2014, the following described property as set forth in said Final Judgment of Foreclosure: TRACT 191 OF THE UNRECORDED PLAT OF BEAR CREEK ESTATES SUBDIVISION UNIT THREE LYING IN SECTION 8, TOWNSHIP 25 SOUTH, RANGE 17 EAST, PASCO COUNTY, FLORIDA, BEING MORE FULLY DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHWEST CORNER OF SAID SECTION 8; THENCE RUN SOUTH 89 DEGREES 25 MINUTES 57 SECONDS EAST ALONG THE SOUTH LINE OF SAID SECTION 8, 1,000.00 FEET; THENCE NORTH 0 DEGREES 54 MINUTES 13 SECONDS EAST, 661.12 FEET FOR A POINT OF BEGINNING; THENCE RUN NORTH 37 DEGREES 57 MINUTES 00 SECONDS WEST 397.41 FEET; THENCE NORTH 52 DEGREES 03 MINUTES 00 SECONDS EAST 320.14 FEET; THENCE SOUTH 0
DEGREES 54 MINUTES 13 SECONDS WEST 510.31 FEET TO THE POINT OF BEGINNING. THE NORTHWESTERLY 25.00 FEET THEREOF BEING RESERVED AS ROAD RIGHT-OF-WAY FOR INGRESS AND EGRESS. 11130 CALUMET DR NEW PORT RICHEY FL 34654-1511 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 30th day of April, 2014 /s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 020086F01 May 9, 16, 2014
14-02536P

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 51-2009-CA-010404-CAAX-ES Deutsche Bank Trust Company Americas as Trustee for RALI 2006QA4, Plaintiff, vs. Jayson G. Vaughn a/k/a Jayson Vaughn; et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated April 14, 2014, entered in Case No. 51-2009-CA-010404-CAAX-ES of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein Deutsche Bank Trust Company Americas as Trustee for RALI 2006QA4 is the Plaintiff and Jayson G. Vaughn a/k/a Jayson Vaughn; Jane Doe n/k/a Tyler Lancaster; Mortgage Electronic Registration Systems, Inc.; Suncoast Crossing Master Association, Inc.; Tuscano at Suncoast Crossing Condominium Association, Inc.; Any and All Unknown Parties Claiming By, Through, Under, and Against the Herein Named Individual Defendant(s) who are Not Known to be Dead or Alive, Whether said Unknown Parties may Claim and Interest as Spouses, Heirs, Devisees, Grantees, or Other Claimants; Tenant # 1, Tenant #2, Tenant #3, and Tenant #4, the names being fictitious to account for parties in possession; Tuscano at Suncoast Crossing Condominium 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.pasco.realforeclose.com, beginning at 11:00 AM on the 22nd day of May, 2014, the following described property as set forth in said Final Judgment, to wit: UNIT 211, BUILDING 5, TUSCANO AT SINCOAST CROSS-
INGS, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 6873, PAGE 568 AND CONDOMINIUM PLAT BOOK 6, PAGE 107, AND ANY AMENDMENTS MADE THERETO, PUBLIC REORDS OF PASCO COUNTY FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN COMMON ELELEMTS APURTENANT THERETO. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 2nd 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 # 13-F04033 May 9, 16, 2014
14-02578P

SECOND INSERTION
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2010-CA-008888-CAAX-WS U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CREDIT SUISSE FIRST BOSTON MORTGAGE SECURITIES CORP., HOME EQUITY ASSET TRUST 2006-1, HOME EQUITY PASS-THROUGH CERTIFICATES, SERIES 2006-1, Plaintiff, vs. JOHNSTON, TEISHA et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated April 24, 2014, and entered in Case No. 51-2010-CA-008888-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which U.S. Bank National Association, as Trustee for Credit Suisse First Boston Mortgage Securities Corp., Home Equity Asset Trust 2006-1, Home Equity Pass-Through Certificates, Series 2006-1, is the Plaintiff and Alan L. Johnston, Teisha M. Johnston, Tenant #1 n/k/a Anthony Zurlo, Tenant #2 N/K/A Kelly Zulo, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco 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: THE SOUTH 262 FEET OF THE WEST 66 FEET OF THE EAST 132 FEET OF TRACT 12 IN SECTION 5.TOWNSHIP 26 SOUTH, RANGE 16 EAST, PASCO COUNTY, FLORIDA; SAID PORTION OF TRACT BEING DESIGNATED IN ACCORDANCE WITH THE PLAT
OF THE PORT RICHEY COMPANY LANDS RECORDED IN PLAT BOOK 1, PAGES 60 AND 61, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 5031 GREEN KEY RD., NEW PORT RICHEY, FL 34652-2112 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 6th day of May, 2014 /s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 10-57270 May 9, 16, 2014
14-02638P

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 51-2013-CA-004772ES Division J1		
CENLAR FSB Plaintiff, vs. CAROL ACQUAVIVIA, BRIDGEWATER COMMUNITY ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants.		
Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on April 8, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida de- scribed as: LOT 45, BLOCK 7, BRIDGEWA- TER PHASE 3, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 49, PAGE 90, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.		
and commonly known as: 7307 NE- WHALL PASS LN, WESLEY CHA- PEL, FL 33544; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco. realforeclose.com, on May 28, 2014 at 11am.		
Any persons claiming an interest in		

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 51-2012-CA-007549WS Division J2		
CENLAR FSB Plaintiff, vs. CANDY R. ALLEQUE, GULF HARBORS CONDOMINIUM, INC., AND UNKNOWN TENANTS/OWNERS, Defendants.		
Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on April 14, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida de- scribed as: UNIT 104, BUILDING 11, GULF HARBORS CONDOMINIUM, SECTION EIGHTEEN, A CON- DOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, RECORDED IN OFFICIAL RE- CORDS BOOK 463, PAGE 531, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, AND ANY AMENDMENTS THERE TO, TOGETHER WITH ITS UNDIVIDED SHARE IN THE COMMON ELEMENTS.		
and commonly known as: 4555 MA- RINE PARKWAY UNIT 104, NEW PORT RICHEY, FL 34652; including the building, appurtenances, and fi- xures located therein, at public sale, to the highest and best bidder, for cash,		
www.pasco.realforeclose.com, on May 29, 2014 at 11am.		
Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.		
If you are a person with a disabili- ty who needs any accommodation in order to participate in this pro- ceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Pub- lic Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accom- modate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transporta- tion services.		
By: Edward B. Pritchard Attorney for Plaintiff		
Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 327470/1212704/jlh May 9, 16, 2014		14-02546P

SECOND INSERTION		
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2009-CA-006658-CAAX-ES WACHOVIA MORTGAGE, FSB F/K/A WORLD SAVINGS BANK, FSB, Plaintiff, vs. CORTEZ, CARLOS et al, Defendant(s).		
NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Fore- closure Sale dated on or about April 7, 2014, and entered in Case No. 51-2009-CA-006658-CAAX-ES of the Circuit Court of the Sixth Judi- cial Circuit in and for Pasco County, Florida in which Wachovia Mort- gage, FSB f/k/a World Savings Bank, FSB, is the Plaintiff and Bridgewater Community Association, Inc., Carlos Adolfo Cortez, Maria A. Camacho De Cortez, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bid- der for cash held online www.pasco. realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 27th day of May, 2014, the following described prop- erty as set forth in said Final Judg- ment of Foreclosure: LOT 69, BLOCK 1, BRIDGEWA- TER PHASE 4, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 51, PAGE 1, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 31411 GLENDALOUGH WAY, ZEPHYRHILLS, FL 33545		
Any person claiming an interest in the surplus from the sale, if any, other than		

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

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

By: Edward B. Pritchard
Attorney for Plaintiff

Invoice to:
Edward B. Pritchard
(813) 229-0900 x1309
Kass Shuler, P.A.
P.O. Box 800
Tampa, FL 33601-0800
ForeclosureService@kasslaw.com
327470/1207367/jlh
May 9, 16, 2014

14-02545P

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 51-2013-CA-000841-WS VANDERBILT MORTGAGE AND FINANCE, INC., a Tennessee corporation authorized to transact business in Florida, Plaintiff, vs. MARILYN W. FRIEND A/K/A MARILYN E. FRIEND, et al., Defendants,		
NOTICE IS GIVEN that, in accor- dance with the Order Granting Mo- tion to Reset Sale entered April 24, 2014 in the above-styled cause, the property will be sold to the highest and best bidder for cash on May 28, 2014 at 11:00 A.M., at www.pasco. realforeclose.com, the following de- scribed property: LOT 33, BLOCK F, VISTA DEL MAR UNIT TWO, according to map or plat thereof as recorded in Plat Book 6, Page 144 of the Public Records of Pasco County Florida. INCLUDED IS THE FOLLOW- ING: 2004 44 X 28, Nobility Manufactured Home, bearing se- rial number(s) N8T035AB Property Address: 6802 Osprey Lane, Hudson, FL 34667.		
ANY PERSON CLAIMING AN IN- TERST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS		
MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. AMERICANS WITH DISABILI- TIES ACT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521- 4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accom- modate for this service. Persons with disabilities needing transportation to court should contact their local pub- lic transportation providers for infor- mation regarding disabled transpor- tation services.		
Dated: April 30, 2014 /s/ Sonya K. Daws Sonya K. Daws, Esq. FL. Bar No. 0468134 Quintairos, Prieto, Wood & Boyer, P.A. 215 S. Monroe Street, Suite 600 Tallahassee, FL 32301 Telephone: 850-412-1042 Facsimile: 850-412-1043 E-mail: servicecopies@qpwbllaw.com E-mail: sdaws@qpwbllaw.com Matter # 55244 May 9, 16, 2014		14-02549P

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 51-2013-CA-001818ES Division J4		
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 2005-2 Plaintiff, vs. JOLANTHE S. BUDAI A/K/A JOLANTHE BUDAI AND UNKNOWN TENANTS/OWNERS, Defendants.		
Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on April 8, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida de- scribed as: LOT 15, BLOCK 1, MEADOW POINTE PARCEL 7, UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 31, PAGE 76, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. and commonly known as: 1203 TIM- BER TRACE DRIVE, WESLEY CHA- PEL, FL 33543; including the building,		
appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco. realforeclose.com, on June 2, 2014 at 11am.		
Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.		
If you are a person with a disabili- ty who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your sched- uled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot ac- commodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for informa- tion regarding transportation services.		
By: Edward B. Pritchard Attorney for Plaintiff		
Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 320400/1018215/ May 9, 16, 2014		14-02548P

SECOND INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA Case No.: 2012-CA-005665 WS WELLS FARGO BANK MINNESOTA, NATIONAL ASSOCIATION, AS TRUSTEE FOR FIRST FRANKLIN MORTGAGE LOAN TRUST 2003-FFH2 ASSET-BACKED CERTIFICATES SERIES 2003-FFH2, Plaintiff(s), vs. Renato Agurto a/k/a Renato B. Agurto, Capital One Bank (USA), National Association f/k/a Capital One Bank and Ezekial Agurto, Defendant(s).		
NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclo- sure dated April 2, 2014, and entered in Case No. 2012-CA-005665 WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Flor- ida, wherein WELLS FARGO BANK MINNESOTA, NATIONAL ASSO- CIATION, AS TRUSTEE FOR FIRST FRANKLIN MORTGAGE LOAN TRUST 2003-FFH2 ASSET-BACKED CERTIFICATES SERIES 2003-FFH2, is Plaintiff, and Renato Agurto a/k/a Renato B. Agurto, Capital One Bank (USA), National Association f/k/a Capital One Bank and Ezekial Agurto, are Defendants, I will sell to the highest and best bidder for cash via online auc- tion at www.pasco.realforeclose.com at 11:00 A.M. on the 19th day of May, 2014, the following described property as set forth in said Final Judgment, to wit: Lot 1660, Beacon Square Unit 13-B, according to the map or plat thereof as recorded in Plat Book 9, Page 119, of the Public		
Records of Pasco County, Flor- ida. Property Address: 3221 Colum- bus Drive, Holiday, FL 34691 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 disabili- ty who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this no- tification if the time before the sched- uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser- vice. Persons with disabilities needing transportation to court should contact their local public transportation provi- ders for information regarding trans- portation services.		
Dated this 1st day of May, 2014. By: Marc Ruderman, Esq. FL Bar # 899585 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		14-02543P

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2011-CA-000231-WS U.S. BANK NATIONAL ASSOCIATION Plaintiff, v. ERIC SCUCCIMARRA; UNKNOWN SPOUSE OF ERIC SCUCCIMARRA; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; ARLINGTON WOODS HOMEOWNERS ASSOCIATION, INC. Defendants.		
Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on March 05, 2014 , and the Order Rescheduling Foreclo- sure Sale entered on APRIL 16, 2014, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described as: LOT 107, ARLINGTON WOODS PHASE 2-B, AC-		
CORDING TO THE MAP OR PLAT THEREOF, AS RECORD- ED IN PLAT BOOK 32, PAGE 60, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. a/k/a 18607 ROYAL CT., HUD- SON, FL 34667		
at public sale, to the highest and best bidder, for cash, online at www.pasco. realforeclose.com, on MAY 21, 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.		
ANY PERSONS WITH A DISABILI- TY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING.		
Dated at St. Petersburg, Florida, this 30TH day of APRIL, 2014.		
By: TARA MCDONALD FBN 43941		
Douglas C. Zahm, P.A. Designated Email Address: ecfiling@dczahm.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 665101900 May 9, 16, 2014		14-02553P

SECOND INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2013-CA-005730-CAAX-ES NATIONSTAR MORTGAGE LLC, Plaintiff, vs. KNIGHT, EARLY et al, Defendant(s).		
NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated March 26, 2014, and entered in Case No. 51-2013-CA-005730-CAAX-ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Cherral Elaine Knight aka Cherral Elaine Smith, Early Knight, Jr., Mortgage Electronic Registration Systems, Inc. as nominee for Country- wide Bank, FSB, Tenant #1 NKA Sher- wane Baker, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.real- foreclose.com: in Pasco County, Florida, Pasco 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 8, THE OAK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 21, PAGE(S) 76, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 37124 OAK CT, DADE CITY, FL 33523		
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the		
Lis Pendens must file a claim within 60 days after the sale.		
If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired		
Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re- ceiving this notification if the time be- fore the scheduled appearance is less than seven days.		
The court does not provide trans- portation and cannot accomodate such requests. Persons with disabilities needing transportation to court should contact their local public transpor- tation providers for information regard- ing transportation services.		
Dated in Hillsborough County, Flor- ida, this 1st day of May, 2014 /s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675		
Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 13-119468 May 9, 16, 2014		14-02557P

SECOND INSERTION		
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA Case No. 51-2012-CA-007261-XXXX-WS DEUTSCHE BANK NATIONAL TRUST COMPANY, AS INDENTURE TRUSTEE FOR NEW CENTURY HOME EQUITY LOAN TRUST 2003-6 Plaintiff Vs. PATRICIA CAPRICE A/K/A PATRICIA A. CAPRICE; WILLIAM CAPRICE A/K/A WILLIAM M. CAPRICE; ET AL Defendants		
NOTICE IS HEREBY GIVEN pursu- ant to an Order Rescheduling Fore- closure Sale dated April 24th, 2014, and entered in Case No. 51-2012-CA-007261-XXXX-WS, of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida. Deutsche Bank National Trust Company, as Inden- ture Trustee for New Century Home Equity Loan Trust 2003-6, Plaintiff and PATRICIA CAPRICE A/K/A PATRICIA A. CAPRICE; WILLIAM CAPRICE A/K/A WILLIAM M. CAPRICE; ET AL, are defendants. The Clerk of the Court will sell to the highest and best bidder for cash on www.pasco.realforeclose.com, SALE BEGINNING AT 11:00 AM on May 29th, 2014, the following described property as set forth in the Final Judgment, dated February 3rd, 2014: LOT 794, OF PALM TERRACE GARDENS UNIT 4, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 727, PAGES 275-381, OF THE PUBLIC RE-		
CORDS OF PASCO COUNTY, FLORIDA. Property Address: 11214 Snyder Avenue, Port Richey, FL 34668		
A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.		
This notice is provided pursuant to Administrative Order No.2.065. If you are a person with a disability who needs any accomodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654, (727)847-8110 (V) in New Port Richey; (352) 521-4274, Ext 8110 (V)in Dade City, at least 7 days before your scheduled court appearance, or imme- diately upon receiving this notification if the time before the scheduled ap- pearance is less than 7 days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accomodate for this ser- vice. Persons with disabilities needing transportation to court should contact their local public transportation provi- ders for information regarding trans- portation services.		
Dated this 30th day of April, 2014. By: Jeffrey Seiden, Esquire F. Bar #57189 FLEService@udren.com UDREN LAW OFFICES, P.C. 2101 West Commercial Blvd., Suite 5000 Fort Lauderdale, FL 33309 Telephone 954-378-1757 Fax 954-378-1758 MJU #12070850-1 May 9, 16, 2014		14-02551P

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. CASE NO. 51-2012-CA-001906WS BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING, LP, Plaintiff, vs. BAILEY, JESSE, et. al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 51-2012-CA-001906WS of the Circuit Court of the 6TH Judicial Circuit in and for PASCO County, Florida, wherein, BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING, LP, Plaintiff, and, BAI-LEY, JESSE, et. al., are Defendants, the clerk will sell to the highest bidder for cash at, WWW.PASCO.REALFORE-CLOSE.COM, at the hour of 11:00 A.M., on the 20th day of May, 2014, the fol- lowing described property: THE SOUTH 64 FEET OF LOTS 24 & 23, BLOCK C OF MASSACHUSETTS HEIGHTS, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGE(S) 51, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the		
surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. IMPORTANT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk of the Court's disability coordinator at PUBLIC INFORMATION DEPARTMENT, PASCO COUNTY GOVERNMENT CENTER, 7530 LITTLE ROAD, NEW PORT RICHEY, FL 34654- , 727-847-8110, at least 7 days before your sched- uled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. DATED this 30 day of April, 2014. By: Karissa Chin-Duncan, Esq. Florida Bar No. 98472 GREENSPOON MARDER, P.A. TRADE CENTRE SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD FORT LAUDERDALE, FL 33309 Telephone: (954) 343 6273 Hearing Line: (888) 491-1120 Facsimile: (954) 343 6982 Email 1: karissa.chin-duncan@gmlaw.com Email 2: gmforeclosure@gmlaw.com (262)7.5091/ BLOshak) May 9, 16, 2014	14-02560P	

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2009-CA-002674-ES DIVISION: N HSBC MORTGAGE CORPORATION (USA), Plaintiff, vs. WILLIAM BREND , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated April 9, 2014 and entered in Case No. 51-2009-CA-002674-ES of the Cir- cuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein HSBC BANK USA, N.A.'., is the Plaintiff and WILLIAM BREND; MARA BREND; RE-GIONS BANK D/B/A AMSOUTH BANK; GLEN HOMEOWNERS'S ASSOCIATION INC.; TENANT #1 N/K/A YAHAIRA RODRIGUEZ, and TENANT #2 N/K/A LUIS RODRIGUEZ are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAP- TER 45 FLORIDA STATUTES at 11:00AM, on 07/30/2014, the fol- lowing described property as set forth in said Final Judgment: LOT 13, BLOCK 4, PINE GLEN, ACCORDING TO THE PLAT THEREOF AS RECORD- ED IN PLAT BOOK 48, PAGES 55 THROUGH 61, OF THE PUBLIC RECORDS OF PASCO		
COUNTY, FLORIDA. A/K/A 20919 ORCHARD-TOWN DRIVE, LAND O LAKES, FL 34639 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the sched- uled court appearance, or imme- diately upon receiving this no- tification if the time before the scheduled appearance is less than seven days." By: Shaina Druker Florida Bar No. 0100213 ' Plaintiff name has changed pursuant to order previously entered. Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F09029411 May 9, 16, 2014	14-02562P	

SECOND INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2007-CA-006128-CAAX-ES BANK OF AMERICA, N.A., Plaintiff, vs. HERNANDEZ, CESARIO et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursu- ant to a Final Judgment of Foreclosure dated April 8, 2014, and entered in Case No. 51-2007-CA-006128-CAAX-ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Bank Of America, N.A., is the Plaintiff and Mortgage Electronic Registration Systems, Incorporated as Nominee for America's Wholesale Lender, State Of Florida Department Of Revenue, United States Of America, Cesario Hernandez, Mariana Hernan- dez, Gloria Hernandez as Guardian for Mariana Hernandez, All Unknown Heirs, Devisees, Grantees, Assignees, Legatees, Lienholders, Creditors, Trust- ees or Otherwise Claiming By, Through, Under, or Against Cesario Hernandez, Deceased, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.real-foreclose.com: in Pasco County, Florida, Pasco County Clerk at 11:00AM on the 27th day of May, 2014, the following described property as set forth in said Final Judgment of Foreclosure: LOT 5, BLOCK 3, ELBA HEIGHTS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, PAGE 91, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA 37404 FIESTA DRIVE DADE		
CITY, FL 33523 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re- ceiving this notification if the time be- fore the scheduled appearance is less than seven days. The court does not provide trans- portation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transpor- tation providers for information regard- ing transportation services. Dated in Hillsborough County, Flor- ida, this 30th day of April, 2014 /s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 13-110221 May 9, 16, 2014	14-02535P	

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2012-CA-004208WS U.S. BANK NATIONAL ASSOCIATION Plaintiff, v. OLGA L. HINES; UNKNOWN SPOUSE OF OLGA L. HINES; 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; THE VERANDAHS AT PASCO COMMUNITY ASSOCIATION, INC. Defendants. Notice is hereby given that, pursuant to the Summary Final Judgment of Fore- closure entered on February 27, 2014, and the Order Rescheduling Foreclo- sure Sale entered on April 09, 2014, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described as: LOT NO. 463, VERANDAHS, ACCORDING TO THE PLAT		
THEREOF, AS RECORDED IN PLAT BOOK 56, PAGE 64, OF THE PUBLIC RECORDS OF PASCO COUTY, FLORIDA. a/k/a 12854 WHITE BLUFF RD., HUDSON, FL 34669-5052 at public sale, to the highest and best bidder, for cash, online at www.pasco.realforeclose.com, on May 22, 2014 be- ginning 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. ANY PERSONS WITH A DISABIL- ITY REQUIRING REASONABLE ACCOMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING. Dated at St. Petersburg, Florida, this 1 day of May, 2014. By: Tara M. McDonald FBN 43941 Douglas C. Zahm, P.A. Designated Email Address: efiling@dczahm.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 665120338 May 9, 16, 2014	14-02563P	

SECOND INSERTION		
NOTICE OF SALE IN THE COUNTY COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 51-2013-CC-004108-CCAX-ES SECTION: T EILAND PARK TOWNHOMES ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs. STEPHEN W. GRAY; KARLA W. GRAY; AND UNKNOWN TENANT(S), Defendants. NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Pasco County, Florida, I will sell all the property situated in Pasco County, Florida described as: Lot 1, Block 5, BOYETTE OAKS, according to the Plat thereof as recorded in Plat Book 54, Pages 1 through 7, inclusive, of the Public Records of Pasco County, Florida, and any subsequent amendments to the aforesaid. at public sale, to the highest and best bidder, for cash, via the Internet at www.pasco.realforeclose.com at 11:00 A.M. on May 29, 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 ENTITLED TO ANY REMAINING FUNDS. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Informa- tion Dept., Pasco County Govern- ment Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appear- ance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should con- tact their local public transportation providers for information regarding transportation services. By BRANDON K. MULLIS, ESQ. Attorney for Plaintiff Email: Service@MankinLawGroup.com FBN: 0023217 MANKIN LAW GROUP 2535 Landmark Drive, Suite 212 Clearwater, FL 33761 (727) 725-0559 May 9, 16, 2014	14-02568P	

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. CASE NO. 51-2009-CA-011419-ES BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING, LP, PLAINTIFF, VS. LOUIS J. LEESCH, ET AL. DEFENDANT(S). NOTICE IS HEREBY GIVEN pursu- ant to the Final Judgment of Foreclo- sure dated February 19, 2013 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco, Florida, on July 17, 2014, at 11:00 AM, at www.pasco.realfore- close.com for the following described property: A survey of a portion of Tract 63, CRYSTAL SPRINGS COLONY FARMS SUBDIVISION; accord- ing to the plat thereof recorded in Plat Book 2, Page 24, of the Public Records of Pasco County, Florida, described as follows: Commenc- ing at the intersection of the South boundary of said Tract 64-A and the Westerly boundary of State Road 39 (said point being 308.0 feet West and 30.00 feet North of the Southeast corner of Section 36, Township 26 South, Range 21 East, Pasco County, Florida) thence N.89°56' 06"W, parallel to the South boundary of said Section 36, a distance of 522.30 feet of the Point of Begin- ning, thence N.89°56' 06"W, a distance of 150.0 feet, thence N.00°07' 37"E, a distance of 291.0 feet, thence S.89°56' 06"E, a distance of 150.0 feet, thence S.00°07' 37"W, a distance of 291.0 feet to the Point of Begin- ning, Together with a 1988 SHAD		
mobile home ID # 14603591A & B Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information De- partment at 727-847-8110 in New Port Richey or 352-521-4274, extension 8110 in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court ap- pearance, or immediately upon receiv- ing this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice im- paired, call 711. The court does not provide trans- portation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transpor- tation providers for information regard- ing transportation services. By: J.C. Carrillo, Esq. FBN 753734 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@iglaw.net Our Case #: 09-005259-F May 9, 16, 2014	14-02537P	

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2011-CA-005692ES U.S. BANK NATIONAL ASSOCIATION Plaintiff, v. GEORGE SEILER, JR.; UNKNOWN SPOUSE OF GEORGE SEILER, JR.; UNKNOWN TEN- ANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; FLORIDA HOUS- ING FINANCE CORPORATION Defendants. Notice is hereby given that, pursuant to the Summary Final Judgment of Fore- closure entered on April 01, 2014, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described as: LOT 22, AND THE EAST 20.00 FEET OF LOT 21, OF CORRECTED PLAT OF EAST LAKE PARK, ACCORDING TO THE MAP OR PLAT THERE-		
OF, AS RECORDED IN PLAT BOOK 7, PAGE 69, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. a/k/a 38439 MOODY AV- ENUE, DADE CITY, FL 33525 at public sale, to the highest and best bidder, for cash, online at www.pasco.realforeclose.com, on May 22, 2014 be- ginning 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. ANY PERSONS WITH A DISABIL- ITY REQUIRING REASONABLE ACCOMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING. Dated at St. Petersburg, Florida, this 1 day of May, 2014. By: Tara M. McDonald FBN 43941 Douglas C. Zahm, P.A. Designated Email Address: efiling@dczahm.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 665112749 May 9, 16, 2014	14-02564P	

SECOND INSERTION		
NOTICE OF SALE IN THE COUNTY COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 51-2013-CC-003258-CCAX-ES SECTION: D BOYETTE OAKS HOMEOWNER'S ASSOCIATION, INC., a not-for-profit Florida corporation, Plaintiff, vs. PERFECTO GOMAR; MARIA GOMAR; AND UNKNOWN TENANT(S), Defendants. NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Pasco County, Florida, I will sell all the property situated in Pasco County, Florida described as: Lot 1, Block 5, BOYETTE OAKS, according to the Plat thereof as recorded in Plat Book 54, Pages 1 through 7, inclusive, of the Public Records of Pasco County, Florida, and any subsequent amendments to the aforesaid. at public sale, to the highest and best bidder, for cash, via the Internet at www.pasco.realforeclose.com at 11:00 A.M. on May 29, 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 ENTITLED TO ANY REMAINING FUNDS. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Informa- tion Dept., Pasco County Govern- ment Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appear- ance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should con- tact their local public transportation providers for information regarding transportation services. By BRANDON K. MULLIS, ESQ. Attorney for Plaintiff Email: Service@MankinLawGroup.com FBN: 0023217 MANKIN LAW GROUP 2535 Landmark Drive, Suite 212 Clearwater, FL 33761 (727) 725-0559 May 9, 16, 2014	14-02569P	

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 51-2010-CA-002582 SUNTRUST MORTGAGE, INC, Plaintiff, vs. WILLIAM E BIRO JR; ARLINGTON WOODS HOMEOWNERS ASSOCIATION, INC.; SUNTRUST BANK; BARBARA L. BIRO; UNKNOWN TENANT (S); IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursu- ant to Final Judgment of Foreclosure dated the 14th day of April, 2014, and entered in Case No. 51-2010-CA-002582, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein NATION- STAR MORTGAGE, LLC is the Plaintiff and ARLINGTON WOODS HOMEOWNERS ASSOCIATION, INC.; SUNTRUST BANK; BAR- BARA L. BIRO; UNKNOWN TEN- ANT (S); IN POSSESSION OF THE SUBJECT PROPERTY are defend- ants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 30th day of May, 2014, at 11:00 AM on Pasco County's Pub- lic Auction website: www.pasco.real-foreclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to wit: LOT 11, ARLINGTON WOODS, PHASE 1-A, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 28, PAGES 50-52, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO 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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this no- tification if the time before the sched- uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser- vice. Persons with disabilities needing transportation to court should contact their local public transportation pro- viders for information regarding trans- portation services. Dated this 30th day of April, 2014. By: Carri L. Pereyra Bar #17441 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 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 10-14606 May 9, 16, 2014	14-02539P	

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2012-CA-008452-ES-J1 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. AMY C. NORDSTROM; ERIK N. NORDSTROM; UNKNOWN TENANT I; UNKNOWN TENANT II, and any unknown heirs, devisees, grantees, creditors, and other unknown persons or unknown spouses claiming by, through and under any of the above-named Defendants, Defendants. NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 27th day of May 2014, at 11:00 a.m. at www.pasco.realforeclose.com in accordance with Chapter 45 Florida Statutes, offer for sale and sell at public outcry to the highest and best bidder for cash, the following-described property situate in Pasco County, Florida: LOT 46, BLOCK F, ASBEL CREEK PHASE FOUR, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 57, PAGES 136-143, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. pursuant to the Final Judgment entered in a case pending in said Court,		
the style of which is indicated above. Any person or entity claiming an interest in the surplus, if any, resulting from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within 60 days after the foreclosure sale. AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. DATED this 30th day of April, 2014. John J. Bennett Florida Bar Number: 98257 Nelson A. Perez, Esquire Florida Bar No: 102793 BUTLER & HOSCH, P.A. 3185 South Conway Road, Suite E Orlando, Florida 32812 Telephone: (407) 381-5200 Fax: (407) 381-5577 np102793@butlerandhosch.com FLPleadings@butlerandhosch.com B&H # 306481 May 9, 16, 2014		
14-02565P		

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2012-CA-000245WS US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR YALE MORTGAGE LOAN TRUST, SERIES 2007-1 Plaintiff, v. WILLIAM H. VILLALVA; UNKNOWN SPOUSE OF WILLIAM H. VILLALVA; UNKNOWN TENANT I; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; BANK OF AMERICA, N.A.; MIDLAND FUNDING, LLC, SUCCESSOR IN INTEREST TO ACTION CARD; SPRING LAKE ESTATES CIVIC ASSOCIATION, INC. Defendants. Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on January 29, 2014, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described as: LOT 100, SPRING LAKE ES-		
TATES SUBDIVISION UNIT THREE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, AT PAGE 168, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. a/k/a 5419 DRIFT TIDE DRIVE, NEW PORT RICHEY, FL 34652 at public sale, to the highest and best bidder, for cash, online at www.pasco.realforeclose.com, on May 29, 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. ANY PERSONS WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING. Dated at St. Petersburg, Florida, this 2 day of May, 2014. By: Tara M. McDonald FBN 43941 Douglas C. Zahm, P.A. Designated Email Address: ecfiling@dczahm.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 888110584-ASC May 9, 16, 2014		
14-02570P		

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 2008-CA-002800 CHASE HOME FINANCE LLC, Plaintiff, vs. AMY SUTHERLAND; JPMORGAN CHASE BANK, N.A.; UNKNOWN SPOUSE OF AMY SUTHERLAND; JOHN DOE; JANE DOE AS UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 9th day of April, 2014, and entered in Case No. 2008-CA-002800, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is the Plaintiff and AMY SUTHERLAND; JPMORGAN CHASE BANK, N.A.; UNKNOWN SPOUSE OF AMY SUTHERLAND and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 30th day of May, 2014, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to wit: LOT 437, WATERS EDGE PHASE TWO, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 52, PAGES 85 THROUGH 109, INCLUSIVE, OF THE PUBLIC RECORDS		
OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. DATED this 30th day of April, 2014. By: Carri L. Pereyra Bar #17441 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 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 08-14831 May 9, 16, 2014		
14-02541P		

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 2010-CA-008763-WS DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2006-4, Plaintiff, -vs.- RAYMOND LAKKIS, ET AL Defendant(s). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated April 10, 2014 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco County, Florida, on May 27, 2014, at 11:00a.m, at www.pasco.realforeclose.com for the following described property: LOT 728, SEVEN SPRINGS HOMES, UNIT FOUR, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 14, PAGES 104 AND 105, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Property Address: 3332 Dellefield Street, New Port Richey, FL 34655 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time		
of the sale. Notice of the changed time of sale shall be published as provided herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 (V) in New Port Richey or 352-521-4274, extension 8110 (V) in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Scott 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, 2014		
14-02582P		

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. CASE No. 51-2011-CA-005047-XXXX-ES/J1 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK,NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF THE CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2007-SEA1, PLAINTIFF, VS. BETTY A. PETERMAN, ET AL. DEFENDANT(S). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated February 4, 2014 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco, Florida, on June 10, 2014, at 11:00 AM, at www.pasco.realforeclose.com for the following described property: LOT 14, MEADOWOOD ESTATES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 15, PAGE(S) 106, BEING A REPLAT OF LOTS 1 THRU 8, BLOCK B, UNIT ONE OF ZEPHYR PINES, AS RECORDED IN PLAT BOOK 4, PAGE 27, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than		
the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 in New Port Richey or 352-521-4274, extension 8110 in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. By: J.C. Carrillo, Esq. FBN 753734 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 #: 11-005419-FST May 9, 16, 2014		
14-02574P		

SECOND INSERTION		
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 51-2010-CA-005052-WS U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE OF MASTR ADJUSTABLE RATE MORTGAGES TRUST 2006-OA2, Plaintiff, vs. MICHAEL J. WALSH; JESSIE LEE WALSH; UNKNOWN TENANT(S); IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 25th day of April, 2014, and entered in Case No. 51-2010-CA-005052-WS, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE OF MASTR ADJUSTABLE RATE MORTGAGES TRUST 2006-OA2 is the Plaintiff and MICHAEL J. WALSH; JESSIE LEE WALSH and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 30th day of May, 2014, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to wit: LOT 972, REGENCY PARK, UNIT FIVE, A SUBDIVISION ACCORDING TO THE PLAT OR MAP THEREOF,		
RECORDED IN PLAT BOOK 12, PAGE 50 AND 51, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. DATED this 30 day of April, 2014. By: Jennifer Nicole Tarquinio Bar #99192 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 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 09-52688 May 9, 16, 2014		
14-02542P		

SECOND INSERTION		
NOTICE OF SALE IN THE COUNTY COURT IN AND FOR PASCO COUNTY, FLORIDA COUNTY CASE NO. 2013CC003954CCAXES FOREST LAKE ESTATES CO-OP, INC., a Florida non profit corporation, Plaintiff, v. PEGGY J. MERCER, Deceased; PATRICIA S. MERCER; LYNN K. TAYLOR; LISA M. RAMSEY; PATRICIA E. FISHER; JOHN DOE, as unknown heir of PEGGY J. MERCER; JANE DOE, as unknown heir of Peggy Mercer; AND ALL OTHER PARTIES CLAIMING BY, THROUGH, AND UNDER SAID DEFENDANTS, Defendants. Notice is hereby given that, pursuant to the Stipulated and Default Final Judgment entered in this cause on May 1, 2014, the Clerk will sell the personal property situated in Pasco County, Florida, described as follows: 2005 LIFES Vehicle Identification Numbers FLFL470A31408LF21 and FL-FL470B31408LF21 Title Numbers 91926581 and 91926659 at public sale, to the highest and best bidder, for cash, on June 5, 2014, beginning at 11:00 a.m., via the Internet at www.pasco.realforeclose.com. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF		
THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. DATED this 5th day of May, 2014. s/ Andrew J. McBride David S. Bernstein, Esq. Florida Bar No. 454400 Primary: David.Bernstein@arlaw.com Secondary: Lisa.DAngelo@arlaw.com and Andrew J. McBride, Esq. Florida Bar No. 0067973 Primary: Andrew.McBride@arlaw.com Secondary: Tanya.Yatsco@arlaw.com ADAMS AND REESE LLP 150 2nd Avenue North, Suite 1700 St. Petersburg, Florida 33733 Telephone: (727) 502-8215 Facsimile: (727) 502-8915 Attorneys for Plaintiff 32636399 May 9, 16, 2014		
14-02592P		

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2013-CA-002794-WS DIVISION: J2 Residential Credit Solutions, Inc. Plaintiff, -vs.- Deborah O'Halloran; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2013-CA-002794-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Residential Credit Solutions, Inc., Plaintiff and Deborah O'Halloran are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash In an online sale accessed through the Clerk's website at www.pasco.realfore-		
close.com, at 11:00 a.m. on June 12, 2014, the following described property as set forth in said Final Judgment, to-wit: LOT 590, EMBASSY HILLS, UNIT THREE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGES 119 AND 120, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 11-239158 FCO1 AAM May 9, 16, 2014		
14-02603P		

SECOND INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA. CIVIL DIVISION CASE NO. 51-2011-CA-1921 ES/J1 UCN: 512011CA001921XXXXXX FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. CARL M. FAILLA; ET AL. Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated 4/9/14, 2014, and entered in Case No. 51-2011-CA-1921 ES/J1 UCN: 512011CA001921XXXXXX of the Circuit Court in and for Pasco County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is Plaintiff and CARL M. FAILLA; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR COLDWELL BANKER MORTGAGE MIN NO:100020000386931491; PLANTATION PALMS VILLAGE HOMEOWNERS ASSOCIATION, INC.; PLANTATION PALMS 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, PAULA S O'NEIL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash www.pasco.realforeclose.com County, Florida, 11:00 a.m. on the 2nd day of June, 2014, the following described property as		
set forth in said Order or Final Judgment, to-wit: LOT 279, PLANTATION PALMS PHASE TWO-A, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 40, PAGE 48, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. 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. In accordance with the Americans with Disabilities Act of 1990, persons needing special accommodation to participate in this proceeding should contact the Clerk of the Court not later than five business days prior to the proceeding at the Pasco County Courthouse. Telephone 352-521-4545 (Dade City) 352-847-2411 (New Port Richey) or 1-800-955-8770 via Florida Relay Service. DATED at Dade City, Florida, on 5/1, 2014. By: Michael A Shiffrin Florida Bar No. 0086818 KATHLEEN ANGIONE FBN 0175651 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 1440-101621 RAL May 9, 16, 2014		
14-02571P		

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO. 51-2010-CA-004089-XXXX-ES THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWMBS, INC. REPERFORMING LOAN REMIC TRUST CERTIFICATES, SERIES 2003-R4 Plaintiff, vs. BRIAN K. LONG; et al; Defendants, NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 4, 2014, and entered in Case No. 51-2010-CA-004089-XXXX-ES, of the Circuit Court of the 6th Judicial Circuit in and for PASCO County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWMBS, INC. REPERFORMING LOAN REMIC TRUST CERTIFICATES, SERIES 2003-R4 is Plaintiff and BRIAN K. LONG; SUSAN LONG; LYNAN ESTATES HOMEOWNERS' ASSOCIATION, INC., are defendants. The Clerk of Court will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.PASCO.REALFORECLOSE.COM, at 11:00 A.M., on the 5 day of June, 2014, the following described property as set forth in said Final Judgment, to wit: FOR A POINT OF REFERENCE COMMENCE AT THE	NORTHWEST CORNER OF SECTION 33, TOWNSHIP 24 SOUTH, RANGE 21 EAST, PASCO COUNTY, FLORIDA; THENCE NORTH 89°54'49" EAST, A DISTANCE OF 1,327.11 FEET TO THE NORTHEAST CORNER OF THE WEST 1/2 OF THE NORTHWEST 1/4 OF SAID SECTION 33; THENCE SOUTH 00°10'58" WEST, ALONG THE EAST BOUNDARY THEREOF, A DISTANCE OF 1,180.59 FEET; THENCE SOUTH 89°57'04" WEST, A DISTANCE OF 1,626.29 FEET; THENCE SOUTH 00°02'56" EAST, A DISTANCE OF 1,365.00 FEET FOR A POINT OF BEGINNING; THENCE CONTINUE SOUTH 00°02'56" EAST, A DISTANCE OF 338.74 FEET; THENCE SOUTH 89°57'33" WEST, A DISTANCE OF 339.67 FEET; THENCE NORTH 00°02'56" WEST, A DISTANCE OF 338.74 FEET; THENCE NORTH 89°57'33" EAST, A DISTANCE OF 339.67 FEET TO THE POINT OF BEGINNING; TOGETHER WITH THE RIGHT OF USE AND ALSO BEING SUBJECT TO AN INGRESS-EGRESS DRAINAGE AND UTILITY EASEMENT OVER AND ACROSS THOSE CERTAIN LANDS AS DESCRIBED IN O.R. BOOK 4291, PAGES 600 THROUGH 605 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. TOGETHER WITH
	A 2002 DOUBLE-WIDE MOBILE HOME, VIN#S: FLHML-3N160525609A AND FLHML-3N160525609B. A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. This notice is provided pursuant to Administrative Order 2010-045 PA/PI-CIR "If you are a person with disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711." Dated this 1 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.: 10-23498 BOA May 9, 16, 201414-02544P

SECOND INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA, CIVIL ACTION CASE NO.: 51-2012-CA-002570-XXXX-ES Bank of America, N.A., Successor by Merger to BAC Home Loans Servicing LP, FKA Countrywide Home Loans Servicing, LP, Plaintiff vs. THERESA AVILA, et al. Defendant(s) Notice is hereby given that, pursuant to an Order Rescheduling Foreclosure Sale dated April 23, 2014, entered in Civil Case Number 51-2012-CA-002570-XXXX-ES, in the Circuit Court for Pasco County, Florida, wherein Bank of America, N.A., Successor by Merger to BAC Home Loans Servicing LP, FKA Countrywide Home Loans Servicing, LP is the Plaintiff, and THERESA AVILA, et al., are the Defendants, Pasco County Clerk of Court - East Side will sell the property situated in Pasco County, Florida, described as: LOT 24, OF TIMBER CREST ACRES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 40, PAGE 29, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. TOGETHER WITH THAT CERTAIN TRIPLE-WIDE MOBILE HOME DESCRIBED AS 2003 FLEETWOOD, MODEL EAGLE TRACE SLE7604B, SERIAL NUMBER GAF1235ABC87793. GEO1364716/GEO1364717/GEO1364718 at public sale, to the highest and best bidder, for cash, at www.pasco.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. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. Si ou se yon moun ki gen yon andikap ki bezwen aranjman nenpòt nan lòd yo patisipe nan sa a pwosè dapèl, ou gen dwa, san sa pa koute ou nan dispozisyon pou asistans a sèten. Nan de (2) k ap travay jou apre yo resevwa ou nan sa a (dekri avi / lòd) tanpri kontakte Enfòmasyon Piblik la Dept, Gouvènman Konte Pasco Center, 7530 Little Rd, New Port Richey, FL 34654.; (727) 847-8110 (V) nan New Port Richey; (352) 521-4274, ext. 8110 (V) nan Dade City; via 1-800-955-8771 si ou genyen pwoblèm pou tande. Tribinal la pa bay transpò epi yo pa kapab akomode pou sèvis sa a. Moun ki andikape ki bezwen transpò nan tribinal la ta dwe kontakte founisè lokal transpò yo piblik pou enfòmasyon konsènan sèvis transpò ki andikape. Si vous êtes une personne handicapée qui a besoin d'une adaptation pour pouvoir participer à cette instance, vous avez le droit, sans frais pour vous à la fourniture d'une assistance certain. Dans les deux (2) jours ouvrables suivant la réception de la présente (décrire avis / ordre) s'il vous plaît contacter le Département de l'information pub-

SECOND INSERTION	
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2009-CA-011898-CAAX-ES JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. WEEKLEY, SHAWN R. et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated on or about April 7, 2014, and entered in Case No. 51-2009-CA-011898-CAAX-ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which JPMorgan Chase Bank, National Association, is the Plaintiff and Shawn R. Weekley, Tenant #1 N/K/A Jane Doe, Norma E. Weekley, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco 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: A PORTION OF THE EAST ½ OF THE NORTHWEST ¼ OF THE NORTHEAST ¼ OF THE NORTHEAST ¼ OF SECTION 18, TOWNSHIP 24 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORIDA DESCRIBED AS FOLLOWS: COMMENCE AT THE NORTHEAST CORNER OF THE NORTHWEST ¼ OF THE NORTHEAST ¼ OF THE NORTHEAST ¼ OF SECTION 18, TOWNSHIP 24 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORIDA DESCRIBED AS FOLLOWS: COMMENCE AT THE NORTHEAST CORNER OF THE NORTHWEST ¼ OF THE NORTHEAST ¼ OF THE NORTHEAST ¼ OF SECTION 18, THENCE SOUTH 00 DEGREES 11 MINUTES 01 SECONDS EAST, ALONG	THE EAST BOUNDARY THEREOF, A DISTANCE OF 196.95 FEET TO THE POINT OF BEGINNING , THENCE CONTINUE SOUTH 00 DEGREES 11 MINUTES 01 SECONDS EAST, ALONG SAID EAST BOUNDARY, A DISTANCE OF 146.02 FEET; THENCE SOUTH 89 DEGREES 59 MINUTES 15 SECONDS WEST, A DISTANCE OF 298.37 FEET; THENCE NORTH 00 DEGREES 08 MINUTES 47 SECONDS WEST, 35.00 FEET EAST OF AND PARALLEL WITH THE WEST BOUNDARY OF THE EAST ½ OF THE NORTHWEST ¼ OF THE NORTHEAST ¼ OF THE NORTHEAST ¼ OF SECTION 18 A DISTANCE OF 146.01 FEET; THENCE NORTH 89 DEGREES 59 MINUTES 15 SECONDS EAST, A DISTANCE OF 298.28 FEET TO THE POINT OF BEGINNING. TOGETHER WITH AN EASEMENT FOR INGRESS/EGRESS AND UTILITIES OVER AND ACROSS THE NORTH 437.91 FEET OF THE SOUTH 462.91 FEET OF THE WEST 35.00 FEET OF THE EAST ½ OF THE NORTHEAST ¼ OF THE NORTHEAST ¼ OF SECTION 18, PASCO COUNTY, FLORIDA. A/K/A LOT 3, HIGHLANDS FOREST, UNRECORDED PLAT. TOGETHER WITH MOBILE HOME LOCATED THEREON AS A PERMANENT FIXTURE AND APPURTENANCE THERETO, DESCRIBED AS 2003 KINSWOOD DOUBLEWIDE MOBILE HOME(S), VIN #N811102A AND #N811102B

SECOND INSERTION	
AND RESPECTIVE TITLE NO.(S) 0088394946 AND 0088394888 16807 LAURA LEE DRIVE, SPRING HILL, FL 34610 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 2nd day of May, 2014 /s/ Zach Herman Zach Herman, Esq. FL Bar # 89349 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 09-29633 May 9, 16, 201414-02575P	

SECOND INSERTION	
NOTICE OF SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case No. 51-2014-CC-000607-ES Section T LAKE TALIA HOMEOWNERS ASSOCIATION, INC., a Florida non-profit corporation, Plaintiff, v. ANTONIO D. TARVER, et al., Defendants. NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment of Foreclosure entered in this cause on April 29, 2014 by the County Court of Pasco County, Florida, the property described as: Lot 11, Block 10, LAKE TALIA, PHASE 1, according to the plat thereof, as recorded in Plat Book 52, Page 1, of the Public Records of Pasco County, Florida Parcel Folio No. 13-26-18-0090-01000-0110 Street Address: 20843 Sylvan Springs Road, Land O' Lakes, Florida 34638	will be sold at public sale to the highest and best bidder, for cash, on June 5, 2014 at 11:00 A.M. at www.pasco.realforeclose.com. Any person claiming an interest in the 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. In accordance with the Americans With Disabilities Act, persons with disabilities needing a special accommodation to participate in this proceeding should contact Dade City (352) 521-4274, Ext. 8110; New Port Richey (727) 847-8110; TDD 1-800-955-8771 via Florida Relay Service; no later than seven (7) days prior to any proceeding. John S. Inglis, Esquire Florida Bar No. 0472336 Shumaker, Loop & Kendrick, LLP 101 E. Kennedy Blvd., Suite 2800 Tampa, Florida 33602 Phone: 813.227.2237 Fax: 813.229.1660 Primary E-Mail: jinglis@slk-law.com Attorneys for Plaintiff May 9, 16, 201414-02600P

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA Case No. 51-2013-CA-002376-CAAX-ES BANK OF AMERICA, N.A. Plaintiff Vs. GARNETT CRAIG AKA GARNETT S CRAIG; ET AL Defendants NOTICE IS HEREBY GIVEN that, in accordance with the Final Judgment of Foreclosure dated April 22nd, 2014, and entered in Case No. 51-2013-CA-002376-CAAX-ES, of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida. Bank of America, N.A., Plaintiff and GARNETT CRAIG AKA GARNETT S CRAIG; ET AL, are defendants. The Clerk of the Court will sell to the highest and best bidder for cash on www.pasco.realforeclose.com, SALE BEGINNING AT 11:00 AM on June 9th, 2014, the following described property as set forth in said Final Judgment, to wit: PARCEL #1. THE NORTH 180.00 FEET OF THE EAST 197.33 FEET OF THE WEST 328.88 FEET OF THE SOUTH 331.72 FEET OF THE SOUTHWEST ONE-QUARTER OF THE SOUTHEAST ONE-QUARTER OF THE NORTHWEST ONE-QUARTER OF SECTION 27, TOWNSHIP 24 SOUTH, RANGE 21 EAST, PASCO COUNTY, FLORIDA. SAID PARCEL CONTAINING 0.815 ACRES MORE OR LESS. PARCEL #2. A PORTION OF	THE SOUTH 331.12 FEET OF THE SOUTHEAST ONE-QUARTER OF THE NORTHWEST ONE-QUARTER OF SECTION 27, TOWNSHIP 24 SOUTH, RANGE 21 EAST, PASCO COUNTY, FLORIDA BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: FOR A POINT OF REFERENCE, COMMENCE AT THE SOUTHWEST CORNER OF THE SOUTHEAST ONE-QUARTER OF THE NORTHWEST ONE-QUARTER OF SAID SECTION 27, THENCE NORTH 00 DEGREES 11' 06" EAST ALONG THE WEST LINE OF SAID NORTHWEST ONE-QUARTER IN A DISTANCE OF 25.00 FEET TO A POINT ON THE NORTH RIGHT OF WAY LINE OF MAIN STREET; THENCE NORTH 89 DEGREES 54' 31" EAST ALONG SAID NORTH RIGHT-OF-WAY LINE A DISTANCE OF 328.88 FEET TO THE SOUTHEAST CORNER OF THAT CERTAIN PARCEL AS RECORDED IN OFFICIAL RECORDS BOOK 1039, PAGE 939, ACCORDING TO THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA; THENCE DEPARTING SAID NORTH RIGHT-OF-WAY LINE ALONG THE EAST BOUNDARY OF SAID CERTAIN PARCEL NORTH 00 DEGREES 11' 06" EAST A DISTANCE OF 122.00 FEET FOR THE POINT OF BEGINNING; THENCE CON-

Sarasota & Manatee Counties

P: (941) 906-9386 F: (941) 954-8530

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2012-CA-006668ES DIVISION: J4 WELLS FARGO BANK, NA, Plaintiff, vs. JOSEPH D. TRAVIS III , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated April 15, 2014 and entered in Case No. 51-2012-CA-006668ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, NA is the Plaintiff and JOSEPH D TRAVIS III; MICHELLE TRAVIS; WELLS FARGO BANK, N.A.; OAK CREEK OF PASCO COUNTY HOMEOWNERS' ASSOCIATION, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 07/15/2014, the following described property as set forth in said Final Judgment: LOT 54, OAK CREEK PHASE ONE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 53, PAGE(S) 40 TO 52, INCLUSIVE, OF THE PUBLIC RE-		
CORDS OF PASCO COUNTY, FLORIDA. A/K/A 6745 BLUFF MEADOW COURT, ZEPHYRHILLS, FL 33545-4807 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days." 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 F12014848 May 9, 16, 2014		
		14-02629P

SECOND INSERTION		
NOTICE OF SALE IN THE COUNTY COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 2013-CC-004111-ES SECTION: D ASHTON OAKS HOMEOWNERS' ASSOCIATION, INC.,a not-for-profit Florida corporation, Plaintiff, vs. CARLOS J. TORRES; JAZMIN TORRES, AND UNKNOWN TENANT(S), Defendants. NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Pasco County, Florida, I will sell all the property situated in Pasco County, Florida described as: Lot 107, ASHTON OAKS SUBDIVISION PHASE 1, according to the Plat thereof as recorded in Plat Book 62, Pages 47-56, of the Public Records of Pasco County, Florida, and any subsequent amendments to the aforesaid. at public sale, to the highest and best bidder, for cash, via the Internet at www.pasco.realforeclose.com at 11:00 A.M. on June 3, 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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. By BRANDON K. MULLIS, ESQ. Attorney for Plaintiff Email: Service@MankinLawGroup.com FBN: 0023217 MANKIN LAW GROUP 2535 Landmark Drive, Suite 212 Clearwater, FL 33761 (727) 725-0559 May 9, 16, 2014		
		14-02612P

SECOND INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2013-CA-000608-CAAX-ES WELLS FARGO BANK, N.A., Plaintiff, vs. KAEBERLEIN, JENNIFER L. et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated April 8, 2014, and entered in Case No. 51-2013-CA-000608-CAAX-ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Jennifer L. Kaerberlein also known as Jennifer Lynn Kaerberlein, Mortgage Electronic Registration Systems, Inc., as nominee for Delta Funding Corporation, Patrick Kaerberlein also known as Patrick W. Kaerberlein also known as Patrick Wayne Kaerberlein, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 27th day of May, 2014, the following described property as set forth in said Final Judgment of Foreclosure: LOT 22, EASY ACRES SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGE 100, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 39101 BLUE JAY AVE ZEPHYRHILLS FL 33542-2210 Any person claiming an interest in the		
surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida, this 30thday of April, 2014 /s/ Erik Del'Etoile Erik Del'Etoile, Esq. FL Bar # 71675 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 014631FOI May 9, 16, 2014		
		14-02558P

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 2012-CA-002615-WS Central Mortgage Company, Plaintiff, vs. Thomas J. Buyea; et al. Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 17, 2014, entered in Case No. 2012-CA-002615-WS of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein Central Mortgage Company is the Plaintiff and Thomas J. Buyea; Unknown Spouse of Thomas J. Buyea; Mortgage Electronic Registration Systems, Inc., as nominee for AEGIS Wholesale Corporation; Unknown Tenant #1; Unknown Tenant #2 are the Defendants, that the Clerk of Courts will sell to the highest and best bidder for cash by electronic sale at www.pasco.realforeclose.com, beginning at 11:00 AM on the 27th day of May, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 231, SEVEN SPRINGS HOME UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, PAGES 46 - 49, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.		
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 6 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 # 12-F01425 May 9, 16, 2014		
		14-02632P

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 51-2009-CA-011436-ES/J4 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS, CWALT, INC., ALTERNATIVE LOAN TRUST 2007-HY4 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HY4 Plaintiff, vs. RICHARD KNOLL; ARLENE KNOLL; OHIO SAVINGS BANK; COUNTRY WALK HOMEOWNERS' ASSOCIATION, INC., and any unknown heirs, devisees, grantees, creditors, and other unknown persons or unknown spouses claiming by, through and under any of the above-named Defendants, Defendants. NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 3rd day of June, 2014, at 11:00 AM, at www.pasco.realforeclose.com, offer for sale and sell at public outcry to the highest and best bidder for cash, the following-described property situate in Pasco County, Florida: LOT 128, COUNTRY WALK, INCREMENT E, PHASE 2, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 59, PAGES 96-102 PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.		
pursuant to the Final Judgment entered in a case pending in said Court, the style of which is indicated above. Any person or entity claiming an interest in the surplus, if any, resulting from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within 60 days after the foreclosure sale. AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. DATED this 5th day of May, 2014. Bridget J. Bullis 0084916 for Chris Bertels, Esquire Florida Bar No: 98267 Nelson A. Perez, Esquire Florida Bar No: 102793 BUTLER & HOSCH, P.A. 3185 South Conway Road, Suite E Orlando, Florida 32812 Telephone: (407) 381-5200 Fax: (407) 381-5577 np102793@butlerandhosch.com FLPleadings@butlerandhosch.com B&H # 279321 May 9, 16, 2014		
		14-02626P

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2008-CA-010034-WS DIVISION: J3 LASALLE BANK NATIONAL ASSOCIATION., AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST, (SAIL.) 2005-2, Plaintiff, vs. DEBRA L. HILL , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated April 9, 2014 and entered in Case No. 51-2008-CA-010034-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION AS TRUSTEE, SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-2', is the Plaintiff and DEBRA L.HILL; DAVID B HILL; OAK RIDGE HOMEOWNERS' ASSOCIATION, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 08/15/2014, the following described property as set forth in said Final Judgment: LOT 143, OAK RIDGE, UNIT TWO, AS PER PLAT THEREOF		
RECORDED IN PLAT BOOK 15, PAGES 20 THROUGH 26, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA A/K/A 2202 AMITY COURT, NEW PORT RICHEY, FL 34655 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days." By: Brandon Szymula Florida Bar No. 98803 ' Plaintiff name has changed pursuant to order previously entered. Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F08100651 May 9, 16, 2014		
		14-02561P

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2012-CA-008374ES U.S. BANK NATIONAL ASSOCIATION Plaintiff, v. JACKLYN TRAN-NGUYEN; TYRONE TRAN; UNKNOWN TENANT 1; UNKNOWN TENANT 2; UNKNOWN TENANT 3; 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; SEVEN OAKS PROPERTY OWNERS' ASSOCIATION, INC Defendants. Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on April 15, 2014, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described as: LOT 60, BLOCK 28, SEVEN OAKS PARCEL S-8B1, ACCORDING TO THE MAP OR PLAT THEREOF, AS RE-		
CORDED IN PLAT BOOK 47, PAGE 94-106, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. a/k/a 3203 SUNWATCH DR, WESLEY CHAPEL, FL 33543 at public sale, to the highest and best bidder, for cash, online at www.pasco.realforeclose.com, on June 02, 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. ANY PERSONS WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING. Dated at St. Petersburg, Florida, this 6th 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 665120367 May 9, 16, 2014		
		14-02636P

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 51-2011-CA-000765ES Division J1 GROW FINANCIAL FEDERAL CREDIT UNION Plaintiff, vs. ROCHEFORT A. PUN, JR. A/K/A ROCHEFORT PUN, JR, TANIA C. PUN A/K/A TANIA PUN, LEXINGTON OAKS OF PASCO COUNTY HOMEOWNERS ASSOCIATION, INC., GROW FINANCIAL FEDERAL CREDIT UNION F/K/A MACDILL FEDERAL CREDIT UNION, AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on April 8, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as: LOT 3, BLOCK 27B, LEXINGTON OAKS, VILLAGE 27A AND 31, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 44, PAGES 92 THROUGH 96, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. and commonly known as: 25649 RISEN STAR DR, WESLEY CHAPEL, FL 33544; including the building, appurtenances, and fixtures located therein,		
at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on June 2, 2014 at 11am. Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. By: Edward B. Pritchard Attorney for Plaintiff Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 000100/1211844/ May 9, 16, 2014		
		14-02633P

SECOND INSERTION		
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2011-CA-004349ES THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK,AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS 2005-1 TRUST FUND, ASSET-BACKED CERTIFICATES, SERIES 2005-1, Plaintiff, vs. SANTA I. SANCHEZ, et al. Defendants NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 21, 2013, and entered in Case No. 51-2011-CA-004349ES, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK,AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS 2005-1 TRUST FUND, ASSET-BACKED CERTIFICATES, SERIES 2005-1, is Plaintiff and SANTA I. SANCHEZ; THE LAKES OF NORTHWOOD HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT #1 N/K/A DARYL SANTANA, are defendants. Clerk of Court will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com, at 11:00 a.m., on the 3rd day of June, 2014, the following described property as set forth in said Final Judgment, to wit: LOT 6, BLOCK 1 OF THE LAKES AT NORTHWOOD, PHASE 3B AND 4B, ACCORDING TO THE PLAT THEREOF		
AS RECORDED IN PLAT BOOK 36, PAGE(S) 109-115 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Erin L. Sandman, Esq. Florida Bar #: 104384 Email: esandman@vanlawfl.com VAN NESS LAW FIRM, PLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 Fax: (954) 571-2033 PRIMARY EMAIL: Pleadings@vanlawfl.com May 9, 16, 2014		
		14-02566P

SECOND INSERTION	
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2010-CA-005884 ES U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMERICA, NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR BY MERGER TO LA SALLE BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THE LXS 2006-11 TRUST FUND, PLAINTIFF, VS. SOVEREIGN HOLDINGS, LTD., MORTGAGE ELECTRONIC SYSTEMS INC., BELMONT AT RYALS CHASE CONDOMINIUM ASSOCIATION INC., WALTERS DONET, BURKE LORRAINE, UNKNOWN TENANT #1, UNKNOWN TENANT #2, UNKNOWN TENANT #3, UNKNOWN TENANT #4, ANY AND ALL UNKNOWN PARTIES, DEFENDANTS, NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclosure dated April 8th, 2014, and entered in Case No. 51-2010-CA-005884 ES of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, where- in U.S. BANK NATIONAL ASSOCIA- TION, AS TRUSTEE, SUCCESSOR IN INTEREST TO BANK OF AMER- ICA, NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR BY MERGER TO LA SALLE BANK NATIONAL AS- SOCIATION, AS TRUSTEE FOR THE LXS 2006-11 TRUST FUND, is Plain- tiff, and SOVEREIGN HOLDINGS, LTD., MORTGAGE ELECTRONIC SYSTEMS INC., BELMONT AT RY- ALS CHASE CONDOMINIUM ASSO- CIATION INC., WALTERS DONET, BURKE LORRAINE, UNKNOWN TENANT #1, UNKNOWN TENANT #2, UNKNOWN TENANT #3, UN- KNOWN TENANT #4, ANY AND ALL UNKNOWN PARTIES, are Defen- dants, I will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 27th day of May, 2014, the following described property as set forth	in said Final Judgment, to wit: CONDOMINIUM UNIT NO. 4-104, THE BELMONT AT RYALS CHASE, A CONDO- MINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORDS BOOK 6561, PAGE 416 OF THE PUBLIC RE- CORDS OF PASCO COUNTY, FLORIDA Street Address: 5914 WILLOW RIDGE DRIVE, UNIT 104 ZEPHYRHILLS, FL 33541 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 Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this noti- fication if the time before the sched- uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser- vice. Persons with disabilities needing transportation to court should contact their local public transportation pro- viders for information regarding trans- portation services. Dated this 6th day of May, 2014. 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, 201414-02644P

SECOND INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2013-CA-004544-CAAX-WS FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. ANTONIO MARTIN; UNKNOWN SPOUSE OF ANTONIO MARTIN; CATHERINE MARTIN; UNKNOWN SPOUSE OF CATHERINE MARTIN; DAVID MAREK; REGINALD PUTNAM; JO ANN PUTNAM; 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); FLORIDA ELECTIONS COMMISSIONS; STATE OF FLORIDA; CLERK OF COURT OF PASCO COUNTY; PASCO COUNTY, A POLITICAL SUBDIVISION OF THE STATE OF FLORIDA; STATE OF FLORIDA DEPARTMENT OF REVENUE; 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, pursu- ant to a Final Summary Judgment of Foreclosure entered on 04/11/2014 in the above styled cause, in the Cir- cuit Court of Pasco County, Florida,	the office of Paula S. O'Neil clerk of the circuit court will sell the prop- erty situate in Pasco County, Florida, described as: LOT 246, ORCHID LAKE VILLAGE, UNIT THREE, AC- CORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 20, PAGES 68 THROUGH 71, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI- DA. at public sale, to the highest and best bidder, for cash, www.pasco.realfore- close.com at 11:00 o'clock, A.M, on May 28, 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 disabili- ty who needs any accommodation in order to participate in this pro- ceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Pub- lic Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521- 4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Date: 05/06/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 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 154481 May 9, 16, 201414-02646P

SECOND INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2010-CA-001338-CAAX-WS FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. STEPHANIE WALLER A/K/A STEPHANIE R. WALLER, AS TRUSTEE OF THE 10317 OAK HILL DRIVE LAND TRUST ; UNKNOWN BENEFICIARIES OF THE 10317 OAK HILL DRIVE LAND TRUST; UNKNOWN BENEFICIARIES OF THE 10317 OAK HILL DRIVE LAND TRUST; UNKNOWN SPOUSE OF STEPHANIE WALLER; SUSAN ROBINSON-THUMAN; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN SPOUSE OF SUSAN ROBINSON-THUMAN; STATE OF FLORIDA; CLERK OF COURT OF PASCO 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 #2; Defendant(s) Notice is hereby given that, pursu-	ant to a Final Summary Judgment of Foreclosure entered on 04/14/2014 in the above styled cause, in the Cir- cuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the prop- erty situate in Pasco County, Florida, described as: Lot 1082, JASMINE LAKES, UNIT 7-B, according to the plat thereof, as recorded in Plat Book 12, Pages 80 through 82, inclusive, of the Public Records of Pasco County, Florida. at public sale, to the highest and best bidder, for cash, www.pasco.realfore- close.com at 11:00 o'clock, A.M, on May 29, 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 disabili- ty who needs any accommodation in order to participate in this pro- ceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Pub- lic Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521- 4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Date: 05/06/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 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 139784-T May 9, 16, 201414-02649P

SECOND INSERTION	
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA Case No.: 2008 CA 009146 ES COUNTRYWIDE HOME LOANS, INC., Plaintiff(s), vs. JOHN F. SUTTON A/K/A JOHN F. SUTTON, JR., Unknown Spouse of John R. Sutton, John Doe and Jane Doe, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated April 8, 2014, and entered in Case No. 2008 CA 009146 ES of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein COUNTRYWIDE HOME LOANS, INC., is Plaintiff, and JOHN F. SUTTON A/K/A JOHN F. SUT- TON, JR., Unknown Spouse of John R. Sutton, John Doe and Jane Doe, are Defendants, I will sell to the highest and best bid- der for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 27th day of May, 2014, the following described property as set forth in said Final Judgment, to wit: Legal Description attached hereto Legal Description DESCRIPTION: (LOT 40) A PARCEL OF LAND LYING IN THE SOUTHWEST 1/4 OF SECTION 34, TOWN- SHIP 24 SOUTH, RANGE 21 EAST, PASCO COUNTY, FLORIDA DESCRIBED AS FOLLOWS: COMMENCE AT THE NORTHEAST CORNER OF THE WEST 1/2 OF THE SOUTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SAID SECTION 34, THENCE S89050°45"W, ALONG THE NORTH BOUNDARY THEREOF A DISTANCE OF 902.23 FEET; THENCE S00009°15"E, A	DISTANCE OF 26.00 FEET FOR A POINT OF BEGIN- NING; THENCE CONTINUE S00009°15"E, 54.00 FEET; THENCE S89050°45"W, 29.33 FEET; THENCE N 00009°15"W, 54.00 FEET; THENCE N89050°45"E, 29.33 FEET TO THE POINT OF BE- GINNING. TOGETHER WITH: AN EASEMENT FOR IN- GRESS, EGRESS, DRAIN- AGE AND UTILITIES OVER AND ACROSS THE FOLLOWING DESCRIBED PARCEL OF LAND: THE NORTH 220 FEET OF THE EAST 1/2 OF THE SOUTHWEST 1/4 OF THE SOUTHWEST 1/4 LYING EAST OF FORT KING ROAD; AND NORTH 220 FEET OF WEST 1/2 OF THE SOUTHEAST 1/4 OF SOUTHWEST 1/4, ALL IN SECTION 34, TOWN- SHIP 24 SOUTH, RANGE 21 EAST, PASCO COUNTY, FLORIDA. LESS: (PARCEL A) COMMENCE AT THE NORTHEAST CORNER OF THE WEST 1/2 OF THE SOUTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SAID SECTION 34, THENCE S89050°45"W, ALONG THE NORTH BOUNDARY THEREOF AND ALONG THE NORTH BOUND- ARY OF THE EAST 1/2 OF THE SOUTHWEST 1/4 OF THE SOUTHWEST 1/4 OF SAID SECTION 34, A DIS- TANCE OF 696.56 FEET; THENCE S00009°15"E, A DISTANCE OF 26.00 FEET FOR A POINT OF BEGIN- NING; THENCE CONTINUE S00009°15"E, 54.00 FEET; THENCE S89050°45"W, 470.00 FEET; THENCE N00009°15"W, 54.00 FEET; THENCE N89050°45"E, 47.00 FEET TO THE POINT OF

BEGINNING. LESS: (PARCEL B) COMMENCE AT THE NORTHEAST CORNER OF THE WEST 1/2 OF THE SOUTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SAID SECTION 34, THENCE S89050°45"W, ALONG THE NORTH BOUNDARY THEREOF A DISTANCE OF 441.23 FEET; THENCE S00009°15"E, A DISTANCE OF 26.00 FEET FOR A POINT OF BEGINNING; THENCE CONTINUE S00009°15"E, 54.00 FEET; THENCE S89050°45"W, 235.33 FEET; THENCE N00009°15"W, 54.00 FEET; THENCE N89050°45"E, 235.33 FEET TO THE POINT OF BEGIN- NING. LESS: (PARCEL C) COMMENCE AT THE NORTHEAST CORNER OF THE WEST 1/2 OF THE SOUTHEAST 1/4 OF THE SOUTHWEST 1/4 OF SAID SECTION 34, THENCE S00013°11"W, ALONG THE EAST BOUNDARY THEREOF A DISTANCE OF 220.00 FEET; THENCE S89050°45"W, 436.12 FEET; THENCE N00009°15"W, A DISTANCE OF 26.00 FEET FOR A POINT OF BEGINNING; THENCE S89050°45"W, 235.00 FEET; THENCE N00009°15"W, 54.00 FEET; THENCE N89050°45"E, 235.00 FEET; THENCE S00009°15"E, 54.00 FEET TO THE POINT OF BE- GINNING. LESS: (PARCEL D) COM- MENCE AT THE NORTH- EAST CORNER OF THE WEST 1/2 OF THE SOUTH- EAST 1/4 OF THE SOUTH- WEST 1/4 OF SAID SECTION 34, THENCE S00013°11"W, ALONG THE EAST BOUND- ARY THEREOF A DISTANCE OF 220.00 FEET; THENCE	S89050°45"W, 691.12 FEET; THENCE N00009°15"W, A DISTANCE OF 26.00 FEET FOR A POINT OF BEGINNING; THENCE S89050°45"W, 470.00 FEET; THENCE N00009°15"W, 54.00 FEET; THENCE N89050°45"E, 470.00 FEET; THENCE S00009°15"E, 54.00 FEET TO THE POINT OF BE- GINNING. Property Address: 37149 Grassy Hill Lane #40, Dade City, FL 33525 Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disabili- ty who needs any accommodation in order to participate in this proceed- ing, you are entitled, at no cost to you, to the provision of certain as- sistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accom- modate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transporta- tion services. Dated this 6th day of May, 2014. 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, 201414-02642P
--	--

SECOND INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2010-CA-007843-WS (J3) DIVISION: J3 BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Servicing, L.P. Plaintiff, -vs.- Larry K. Ritter; Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2010-CA-007843-WS (J3) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Ser- vicing, L.P., Plaintiff and Larry K. Ritter are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash In an online sale accessed through the Clerk's website at www.pasco. realforeclose.com, at 11:00 a.m. on June 10, 2014, the following described property as set forth in said Final Judgment, to-wit: LOT 2415, REGENCY PARK UNIT SEVENTEEN, ACCORD- ING TO THE PLAT THERE- OF AS RECORDED IN PLAT BOOK 17, PAGES 69 AND 70, OF THE PUBLIC RECORDS OF PASCO 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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordina- tor;14250 49th Street North, Clear- water, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 10-192585 FC01 CWF May 9, 16, 201414-02597P	NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 51-2011-CA006123WS BANK OF AMERICA, N.A., AS SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING LP Plaintiff, vs. GARY PONTRELLI, ET AL., Defendants. NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 27th day of May, 2014, at 11:00 AM, at www.pasco.realforeclose.com, in accordance with Chapter 45 Florida Stat- utes, offer for sale and sell at public outcry to the highest and best bidder for cash, the following-described property situate in Pasco County, Florida: LOT 114, CHELSEA PLACE UNIT TWO-B, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 30, PAGES 86, 87, AND 88, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. pursuant to the Final Judgment en- tered in a case pending in said Court, the style of which is indicated above. Any person or entity claiming an interest in the surplus, if any, resulting from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within 60 days after the foreclosure sale. AMERICANS WITH DISABILITIES ACT. If you are a person with a disabili- ty who 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 Sarasota County Jury Office, P.O. Box 3079, Sarasota, Florida 34230- 3079, (941)861-7400, at least seven (7) days before your scheduled court ap- pearance, or immediately upon receiv- ing this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. DATED this 29th day of April, 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 # 332990 May 9, 16, 201414-02559P

SECOND INSERTION		
NOTICE OF ONLINE SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY Case No.: 2013-CC-2947-WS POINTE WEST CONDOMINIUM ASSOCIATION, INC., a Florida not-for-profit corporation, Plaintiff, v. ANY UNKNOWN HEIRS, GRANTEES AND DEVISEES OF THE ESTATE OF MARIE A. SUMNER, Defendant(s). NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment of Foreclosure in this cause, in the County Court of Pasco County, Florida, the Pasco Clerk of Court will sell all the property situated in Pasco County, Florida described as: UNIT B, BUILDING 71, POINTE WEST CONDOMIN- IUM, A CONDOMINIUM, ac- cording to the Declaration of Condominium recorded in O.R. Book 700, Page 0319, et seq., and as it may be amended of the Public Records of Pasco County, Florida. Property Address: 11727 Boynton Lane New Port Richey, FL 34654	If you are a person with a disability who needs any accommodation in or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Informa- tion Dept., Pasco County Govern- ment Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847- 8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appear- ance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should con- tact their local public transportation providers for information regarding transportation services. Dated this 2nd day of May, 2014. ALLISON J. BRANDT, ESQ. Florida Bar No. 44023 Allison@jamesdefurio.com Cianfrone & De Furio James R. De Furio, P.A. 201 East Kennedy Boulevard, Suite 775 Tampa, FL 33602-7800 PO Box 172717 Tampa, FL 33672-0717 Phone: (813) 229-0160 / Fax: (813) 229-0165 Attorney for Plaintiff May 9, 16, 2014	14-02593P

SECOND INSERTION		
RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2009-CA-001997-XXXX-WS FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. OSCAR ZAPATA; RUBIELA MORENO, et al. Defendants NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclo- sure dated September 29, 2010, and entered in Case No. 51-2009-CA- 001997-XXXX-WS, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. FEDERAL NATIONAL MORT- GAGE ASSOCIATION, is Plaintiff and OSCAR ZAPATA; RUBIELA MORENO; BANK OF AMERICA, N.A.; JOHN DOE AND JANE DOE AS UNKNOWN TENANTS IN POS- SESSION, are defendants. Clerk of Court will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com, at 11:00 a.m., on the 29th day of May, 2014, the following described prop- erty as set forth in said Final Judg- ment, to wit: LOT 977, THE LAKES, UNIT SIX, ACCORDING TO THE PLAT THEREOF AS RE- CORDED IN PLAT BOOK 20, PAGE(S) 129 THROUGH 131, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI- DA.	Any person claiming an interest in the surplus from the sale, if 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 an accommodation in order to participate in this pro- ceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the sched- uled court appearance, or immediat- ely upon receiving this notification if the time before the scheduled appear- ance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should con- tact their local public transportation providers for information regarding transportation services. Morgan E. Long, Esq. Florida Bar #: 99026 Email: MLong@vanlawfl.com VAN NESS LAW FIRM, PLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 Fax: (954) 571-2033 PRIMARY EMAIL: Pleadings@vanlawfl.com May 9, 16, 2014	14-02598P

SECOND INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2010-CA-004675-CAAX-WS WELLS FARGO BANK, N.A., Plaintiff, vs. HERMAN, JASON et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursu- ant to a Final Judgment of Foreclosure dated January 22, 2014, and entered in Case No. 51-2010-CA-004675-CAAX- WS of the Circuit Court of the Sixth Ju- dicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and Hunting Creek Multi-Family Homeowners Association, Jason W. Herman, Kelly A. Herman, The Unknown Spouse of Kelly Herman, Wells Fargo Bank, National Association, successor in interest to Wachovia Bank, National Association, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.real- foreclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 28th day of May, 2014, the following de- scribed property as set forth in said Final Judgment of Foreclosure: LOT 190, HUNTING CREEK MULTI - FAMILY, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 43, PAGES 125-130, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 3526 HERON ISLAND DR., NEW PORT RICHEY, FL 34655- 3026 Any person claiming an interest in the	surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re- ceiving this notification if the time be- fore the scheduled appearance is less than seven days. The court does not provide trans- portation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transporta- tion providers for information regard- ing transportation services. Dated in Hillsborough County, Flor- ida, this 2nd day of May, 2014 /s/ Zach Herman Zach Herman, Esq. FL Bar # 89349 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 10-45157 May 9, 16, 2014	14-02577P

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2013-CA-002103ES DIVISION: J4 WELLS FARGO BANK, N.A., Plaintiff, vs. ERNE FIERRO , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Mortgage Foreclosure dated April 8, 2014 and entered in Case No. 51-2013-CA- 002103ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, N.A. is the Plaintiff and ERNE FIERRO; TRACY L FIERRO; WELLS FARGO BANK, N.A.; MEADOW POINTE III HOMEOWNER'S ASSOCIA- TION, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO. REALFORECLOSE.COM IN AC- CORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 08/04/2014, the following de- scribed property as set forth in said Final Judgment: LOT 4, BLOCK 27, MEADOW POINTE III PARCEL FF AND OO, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 53, PAGE 26-39, OF THE PUB- LIC RECORDS OF PASCO	COUNTY, FLORIDA. A/K/A 31834 CROSSWOODS WAY, WESLEY CHAPEL, FL 33543 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act “If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re- ceiving this notification if the time be- fore the scheduled appearance is less than seven days.” By: Amy Recla Florida Bar No. 102811 Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F13003106 May 9, 16, 2014	14-02599P

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2009-CA-010844WS US BANK, N.A. Plaintiff, v. MARIBEL STEWART; RAFAELA CALDERON; UNKNOWN SPOUSE OF MARIBEL STEWART; UNKNOWN SPOUSE OF RAFAELA CALDERON; 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; HOUSING FINANCE AUTHORITY OF PINELLAS COUNTY, AN AGENCY AND INSTRUMENTALITY OF THE COUNTY OF PINELLAS, FLORIDA Defendants. Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on April 11, 2012 , and the Order Rescheduling Foreclo- sure Sale entered on April 11,2014, in this cause, in the Circuit Court of Pasco County, Florida, the clerk shall sell the property situated in Pasco County, Florida, described as:	LOT 41, COLONIAL MANOR UNIT ONE, ACCORDING TO THE PLAT THEREOF, AS RE- CORDED IN PLAT BOOK 8, PAGE 12, OF THE PUBLIC RE- CORDS OF PASCO COUNTY, FLORIDA. a/k/a 3549 LATIMER STREET, NEW PORT RICHEY, FL 34652 at public sale, to the highest and best bidder, for cash, online at www.pasco. realforeclose.com, on May 28, 2014 be- ginning 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 remain- ing funds. ANY PERSONS WITH A DISABIL- ITY REQUIRING REASONABLE ACCOMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING. Dated at St. Petersburg, Florida, this 5th 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 665091212 May 9, 16, 2014	14-02606P

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2012-CA-005895-CAAX-WS JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. MIROSLAW KUREK A/K/A MIROSLAW M. KUREK; UNKNOWN SPOUSE OF MIROSLAW KUREK A/K/A MIROSLAW M. KUREK; KATARZYNA KUREK; UNKNOWN SPOUSE OF KATARZYNA KUREK; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s) Notice is hereby given that, pursuant to a Final Summary Judgment of Fore- closure entered on 01/29/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as: Lot 1621, HOLIDAY LAKE ES- TATES, UNIT NINETEEN, ac-	cording to the plat thereof, as recorded in Plat Book 11, Page 3, of the Public Records of Pasco County, Florida. at public sale, to the highest and best bidder, for cash, www.pasco.realfore- close.com at 11:00 o'clock, A.M, 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 order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for pro- ceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or im- mediately upon receiving this notification if the time before the scheduled ap- pearance is less than 7 days; if you are hearing impaired call 711. Date: 05/02/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 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 128987 May 9, 16, 2014	14-02579P

SECOND INSERTION		
NOTICE OF ONLINE SALE IN THE COUNTY COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY Case No.: 2013-CC-003533-WS SEVEN SPRINGS VILLAS ASSOCIATION INC.,a Florida not-for-profit corporation, Plaintiff, v. RICHARD A. PROULX, Defendant(s). NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment of Foreclosure in this cause, in the County Court of Pasco County, Florida, the Pasco Clerk of Court will sell all the property situated in Pasco County, Florida described as: Unit 4, Building 18, SEVEN SPRINGS VILLAS A CONDO- MINIUM, PHASE 24, together with an undivided interest in the common elements appurtenant thereto, according to the Decla- ration of Condominium and all its attachmenets and amend- ments, as recorded in O.R. Book 1056, Page 1703, as amended, and as recorded in Plat Book 18, Page 95, of the Public Records of Pasco County, Florida. Property Address: 3506 Teesside Drive New Port Richey, FL 34655 at public sale to the highest bidder for cash, except as set forth hereinafter, on May 28, 2014 at 11:00 a.m. at www. pasco.realforeclose.com in accordance	with Chapter 45, Florida Statutes. If you are a person with a disability who needs any accommodation in or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this no- tification if the time before the sched- uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser- vice. Persons with disabilities needing transportation to court should contact their local public transportation pro- viders for information regarding trans- portation services. Dated this 5th day of May, 2014. ALLISON J. BRANDT, ESQ. Florida Bar No. 44023 Allison@jamesdefurio.com Cianfrone & De Furio James R. De Furio, P.A. 201 East Kennedy Boulevard, Suite 775 Tampa, FL 33602-7800 PO Box 172717 Tampa, FL 33672-0717 Phone: (813) 229-0160 / Fax: (813) 229-0165 Attorney for Plaintiff May 9, 16, 2014	14-02609P

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2012-CA-004190-WS DIVISION: J2 Nationstar Mortgage LLC Plaintiff, -vs.- Louis Simon; B17 Holdings, LLC; Beacon Woods Civic Association, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2012-CA-004190-WS of the Cir- cuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Nationstar Mortgage LLC, Plaintiff and Louis Simon are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash In an online sale accessed through the Clerk's website at www.pasco.realforeclose.	com, at 11:00 a.m. on June 13, 2014, the following described property as set forth in said Final Judgment, to-wit: LOT 23, GOLF CLUB VIL- LAGE, BEACON WOODS VILLAGE 12-B, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 25, PAGES 133 THROUGH 135, PUBLIC RECORDS OF PASCO 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 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 ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appear- ance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice im- paired, call 711. Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 10-203356 FC01 CXE May 9, 16, 2014	14-02608P

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2011-CA-004511-XXXX-WS FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. TERRY R. SWEETSER A/K/A TERRY R. SWEETSER, SR A/K/A TERRY SWEETSER; UNKNOWN SPOUSE OF TERRY R. SWEETSER A/K/A TERRY R. SWEETSER, SR A/K/A TERRY SWEETSER; BEACON WOODS CIVIC 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 04/11/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as: LOT 1289, BEACON WOODS, VILLAGE 5-C, ACCORD- ING TO THE MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 11, PAGES 130 AND 131 OF THE PUBLIC RE- CORDS OF PASCO COUNTY, FLORIDA. AND THE NORTHWEST 4.00 FEET OF LOT 1290, BEACON WOODS, VILLAGE 5-C AC- CORDING TO THE MAP OR PLAT THEREOF AS RECORD-	ED IN PLAT BOOK 11, PAGES 130 AND 131 OF THE PUBLIC RECORDS OF PASCO COUN- TY, FLORIDA. at public sale, to the highest and best bidder, for cash, www.pasco.realfore- close.com at 11:00 o'clock, A.M, on 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 order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for pro- ceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or im- mediately upon receiving this notification if the time before the scheduled ap- pearance is less than 7 days; if you are hearing impaired call 711. Date: 05/02/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 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 152881-T May 9, 16, 2014	14-02580P

SECOND INSERTION		SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2010-CA-006368 THE BANK OF NEW YORY MELLON TRUST COMPANY, N.A. F/K/A THE BANK OF NEW YORK TRUST COMPANY, N.A., AS SUCCESSOR-IN-INTEREST TO JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, F/K/A JPMORGAN CHASE BANK, AS TRUSTEE - SURF-BC3 Plaintiff, -vs.- LAURIE ANN ROSARIO, ET AL Defendant(s). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 17, 2014 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco County, Florida, on May 30, 2014, at 11:00a.m, at www.pasco.realforeclose.com for the following described property: LOT 58, BLOCK 26, MAGNOLIA VALLEY, UNIT SIX-B, ACCORDING TO THE PLAT	THEREOF AS RECORDED IN PLAT BOOK 14, PAGE(S) 12 THROUGH 14, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Property Address: 7718 CAYUGA DRIVE, NEW PORT RICHEY, FL 34653 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information De-	partment at 727-847-8110 (V) in New Port Richey or 352-521-4274, extension 8110 (V) in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Scott Goldstein, Esq. FBN: 074767 Ward, Damon, Posner, Pheterson & Bleau, PL 4420 Beacon Circle West Palm Beach, FL 33407 Tel: (561) 842-3000 Fax: (561) 842-3626 Email: foreclosureservice@warddamon.com May 9, 16, 201414-02605P	NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 51-2012-CA-005776-XXXX-WS Central Mortgage Company, Plaintiff, vs. Rodrik Hense a/k/a Rodrik L. Hense; et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated March 26, 2014 entered in Case No. 51-2012-CA-005776-XXXX-WS of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein Central Mortgage Company is the Plaintiff and Rodrik Hense a/k/a Rodrik L. Hense; Unknown Spouse of Rodrik Hense a/k/a Rodrik L. Hense; The Bank of New York Mellon FKA the Bank of New York, as successor trustee to JPMorgan Chase Bank, N.A., as trustee on behalf of the Certificate-

SECOND INSERTION		SECOND INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2012-CA-000999-WS (J2) DIVISION: J2 Wells Fargo Bank, NA Plaintiff, -vs.- Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Michael A. Pitcher, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defendant(s); 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 NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2012-CA-000999-WS (J2) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Wells Fargo Bank, NA, Plaintiff and Unknown Heirs, Devisees, Grantees, Assignees, Creditors, Lienors, and Trustees of Michael A. Pitcher, Deceased, and All Other Persons Claiming by and Through, Under, Against The Named Defen-	dant (s) are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash In an online sale accessed through the Clerk's website at www.pasco.realforeclose.com, at 11:00 a.m. on June 13, 2014, the following described property as set forth in said Final Judgment, to-wit: LOT 2247, EMBASSY HILLS UNIT NINETEEN, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 16, PAGES 87 AND 88, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 11-221731 FC01 WNI May 9, 16, 201414-02602P	NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2013-CA-001425-WS DIVISION: J3 Deutsche Bank National Trust Company, as Trustee for Long Beach Mortgage Loan Trust 2006-7 Plaintiff, -vs.- Bridget L. Keene; Mark E. Keene; JPMorgan Chase Bank, National Association, successor in interest by purchase from the FDIC as Receiver of Washington Mutual Bank as successor in interest to Long Beach Mortgage Company; Clerk of Circuit Court of Pasco County, Florida; Michael A. Varallo; 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 NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2013-CA-001425-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Deutsche Bank National Trust Company, as Trustee for Long Beach Mortgage Loan Trust 2006-7, Plaintiff and Bridget L. Keene are	defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash In an online sale accessed through the Clerk's website at www.pasco.realforeclose.com, at 11:00 a.m on May 27, 2014, the following described property as set forth in said Final Judgment, to-wit: LOT 48, OF WOOD TRAIL VILLAGE UNIT TWO-A, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 23, PAGES 25 THROUGH 28, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 11-236197 FC01 SPS May 9, 16, 201414-02610P

SECOND INSERTION		SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 51-2009-CA-009148WS NATIONSTAR MORTGAGE LLC, Plaintiff, vs. JULIA E. DECAMP A/K/A JULIA ELIZABETH DECAMP; BEACON WOODS CIVIC ASSOCIATION INC.; UNITED STATES OF AMERICA DEPARTMENT OF THE TREASURY; UNKNOWN SPOUSE OF JULIA E. DECAMP A/K/A JULIA ELIZABETH DECAMP; UNKNOWN TENANT (S); IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 15th day of January, 2014, and entered in Case No. 51-2009-CA-009148WS, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and JULIA E. DECAMP A/K/A JULIA ELIZABETH DECAMP; BEACON WOODS CIVIC ASSOCIATION INC.; UNITED STATES OF AMERICA DEPARTMENT OF THE TREASURY and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 30th day of May, 2014, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to wit: LOT 2102, BEACON WOODS VILLAGE 11-C, ACCORD-	ING TO PLAT THEREOF RECORDED IN PLAT BOOK 15, PAGES 42 THROUGH 44 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 30th day of April, 2014. By: Carri L. Pereyra Bar #17441 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 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 09-56259 May 9, 16, 201414-02540P	NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 51-2012-CA-007427WS Division J2 CENLAR FSB Plaintiff, vs. LYNN A. PARISI A/K/A LYNN PARISI, UNITED STATES OF AMERICA, INTERNAL REVENUE SERVICE, EQUABLE ASCENT FINANCIAL, LLC, NORTH STAR CAPITAL ACQUISITION, LLC. ASSIGNEE OF WELLS FARGO FINANCIAL, AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on April 14, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as: TRACT NO. 954: COMMENCING AT THE NW CORNER OF SECTION 23, TOWNSHIP 24 SOUTH, RANGE 17 EAST, PASCO COUNTY, FLORIDA, GO THENCE N 89 DEGREES 57 MINUTES 39 SECONDS E, A DISTANCE OF 793.00 TO THE POINT OF BEGINNING: CONTINUE THENCE N 89 DEGREES 57 MINUTES 39 SECONDS E, A DISTANCE OF 215.00; THENCE S 00 DEGREES 08 MINUTES 54 SECONDS E, A DISTANCE OF 495.36; THENCE S 89 DEGREES 57 MINUTES 00 SECONDS W, A DISTANCE OF 215.00; THENCE N 00 DEGREES 08 MINUTES 54 SECONDS W, A DISTANCE OF 495.40 TO THE POINT OF BEGINNING. TOGETHER WITH THAT CERTAIN 1969 MALB AND 1984	CHAD MOBILE HOME, VIN(S) ID#1298 AND RP#R130170, ID#GAFL2AE27058240 AND ID#GALF2BE27058240 AND RP#R201878 AND RP#R201879, and commonly known as: 14131 TIMOTHY LN, HUDSON, FL 34669; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on May 30, 2014 at 11am. Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. By: Edward B. Pritchard Attorney for Plaintiff Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 327470/1212673/jlh May 9, 16, 201414-02547P

SECOND INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 2008 CA 007598 ES COUNTRYWIDE HOME LOANS, INC., Plaintiff, vs. NANCY ACEVEDO, et al., Defendants, NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 26, 2014, and entered in Case No. 2008 CA 007598 ES of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Flor- ida, wherein COUNTRYWIDE HOME LOANS, INC., is Plaintiff, and NANCY ACEVEDO, et al., are Defendants, I will sell to the highest and best bid- der for cash via online auction at www. pasco.realforeclose.com at 11:00 A.M. on the 27th day of May, 2014, the fol- lowing described property as set forth in said Final Judgment, to wit: LOT 22, BLOCK L, CHAPEL PINES-PHASE 3, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 48, PAGES 85 THROUGH 88, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUN- TY, FLORIDA Street Address: 6452 Tabogi Trail, Wesley Chapel, FL 33544 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 Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this noti- fication if the time before the sched- uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser- vice. Persons with disabilities needing transportation to court should contact their local public transportation pro- viders for information regarding trans- portation services. Dated this 6th day of May, 2014. 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	14-02643P

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2012-CA-007681-CAAX-WS GTE FEDERAL CREDIT UNION, Plaintiff, vs. SUSAN DEVRIES; UNKNOWN SPOUSE OF SUSAN DEVRIES; RYAN DEVRIES; UNKNOWN SPOUSE OF RYAN DEVRIES; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s) Notice is hereby given that, pursuant to a Final Summary Judgment of Fore- closure entered on 02/19/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O’Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as: Lot 89 of LAKEWOOD ES- TATES UNIT THREE as per plat thereof recorded in Plat Book 23, Page 5, of the Public Records of Pasco County, Flor-	ida. at public sale, to the highest and best bidder, for cash, www.pasco.realfore- close.com at 11:00 o’clock, A.M, on May 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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Informa- tion Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for pro- ceedings in Dade City, at least 7 days before your scheduled court appear- ance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Date: 05/06/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 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 129685 May 9, 16, 2014	14-02652P

SECOND INSERTION		
NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2008-CA-006859-CAAX-ES DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR FIRST FRANKLIN MORTGAGE LOAN TRUST 2005-FFH4, ASSET - BACKED CERTIFICATES, SERIES 2005-FFH4, Plaintiff, vs. KNIGHT, JACQUELINE et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Fore- closure Sale dated April 9, 2014, and entered in Case No. 51-2008-CA- 006859-CAAX-ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Deutsche Bank National Trust Com- pany, as Trustee for First Franklin Mortgage Loan Trust 2005-FFH4, As- set - Backed Certificates, Series 2005- FFH4, is the Plaintiff and Charles- worth at Meadow Pointe Homeowners Association, Inc., Jacqueline Knight a/k/a Jacqueline E. Knight, Meadow Pointe Homeowners Association, Inc., are defendants, the Pasco County Clerk of the Circuit Court will sell to the high- est and best bidder for cash held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco 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 8, BLOCK 6, MEADOW POINTE PARCEL 16, UNIT 3A, AS PER PLAT THEREOF, RE- CORDED IN PLAT BOOK 45, PAGE 127, OF THE PUBLIC RECORDS OF PASCO COUNTY,	FLORIDA. 1238 BECKENHAM WAY, WES- LEY CHAPEL, FL 33543-3930 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re- ceiving this notification if the time be- fore the scheduled appearance is less than seven days. The court does not provide trans- portation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transporta- tion providers for information regard- ing transportation services. Dated in Hillsborough County, Flor- ida, this 2nd day of May, 2014 /s/ Zach Herman Zach Herman, Esq. FL Bar # 89349 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 10-42012 May 9, 16, 2014	14-02576P

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2008-CA-009922-CAAX-ES BANK OF AMERICA, N.A., Plaintiff, vs. THOMAS R. PATE; GINA PATE; JOSEPH R. BROWN; TAYLOR, BEAN & WHITAKER MORTGAGE CORP., A NOW DISSOLVED CORPORATION; TIMBER CREST ACRES OWNER'S ASSOCIATION, INC.; Defendant(s) Notice is hereby given that, pursuant to a Final Summary Judgment of Fore- closure entered on 01/22/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O’Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as: LOT 25, TIMBER CREST ACRES, ACCORDING TO THE PLAT THEREOF AS RE- CORDED IN PLAT BOOK 40, PAGE 29 OF THE PUBLIC RE- CORDS OF PASCO COUNTY, FLORIDA. To include a: 1998 VIN GMH- GA2189820471A 79334736 1998 VIN GMH- GA2189820471B 79335471 at public sale, to the highest and best	bidder, for cash, www.pasco.realfore- close.com at 11:00 o’clock, A.M, on May 28, 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 Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for pro- ceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 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 7 days; if you are hearing impaired call 711. Date: 05/06/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 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 29207-T May 9, 16, 2014	14-02645P

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2010-CA-005750-CAAX-WS NATIONSTAR MORTGAGE LLC, Plaintiff, vs. LEONARD J. UMHOEFER, JR.; UNKNOWN SPOUSE OF LEONARD J. UMHOEFER, JR.; LOIS M. UMHOEFER; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s) Notice is hereby given that, pursuant to a Final Summary Judgment of Fore- closure entered on 04/14/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O’Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as: LOT 112, WEST PORT SUBDI- VISION, UNIT SIX, ACCORD- ING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 16, PAGE 124 AND 125,	OF THE PUBLIC RECORDS OF PASCO, COUNTY. at public sale, to the highest and best bidder, for cash, www.pasco.realfore- close.com at 11:00 o’clock, A.M, on May 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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for pro- ceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or imme- diately upon receiving this notification if the time before the scheduled ap- pearance is less than 7 days; if you are hearing impaired call 711. Date: 05/06/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 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 44540-T2 May 9, 16, 2014	14-02653P

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 51-2008-CA-009457-WS COUNTRYWIDE HOME LOANS, INC, Plaintiff, vs. BRANDEN JI A/K/A BRANDON S. WOO JI; AMY LEE A/K/A A. YOUNG LEE A/K/A AMY JI; JOHN DOE; JANE DOE AS UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 9th day of April, 2014, and entered in Case No. 51-2008-CA- 009457-WS, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein NA- TIONSTAR MORTGAGE, LLC is the Plaintiff and BRANDEN JI A/K/A BRANDON S. WOO JI; AMY LEE A/K/A A. YOUNG LEE A/K/A AMY JI; HOMEOWNERS ASSOCIATION AT SUNCOAST LAKES, INC. and UNKNOWN TENANT (S) IN POS- SESSION OF THE SUBJECT PROP- ERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 2nd day of June, 2014, at 11:00 AM on Pasco County’s Public Auction website: www.pasco.realforeclose.com, pursu- ant to judgment or order of the Court, in accordance with Chapter 45, Flor- ida Statutes, the following described property as set forth in said Final Judgment, to wit: LOT 11, BLOCK 16, SUN- COAST LAKES PHASE 3, AC- CORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 50, PAGES 74	THROUGH 87, OF THE PUB- LIC RECORDS OF PASCO 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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this noti- fication if the time before the sched- uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser- vice. Persons with disabilities needing transportation to court should contact their local public transportation pro- viders for information regarding trans- portation services. Dated this 6 day of May, 2014. By: Jennifer Nicole Tarquinio Bar #99192 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 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 08-16470 May 9, 16, 2014	14-02640P

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2013-CA-004173-CAAX-WS GREEN TREE SERVICING LLC, Plaintiff, vs. DAVID DOBLES; UNKNOWN SPOUSE OF DAVID DOBLES; CLARIBEL DOBLES; UNKNOWN SPOUSE OF CLARIBEL DOBLES; THE RYLAND GROUP, INC.; KEY VISTA MASTER HOMEOWNERS ASSOCIATION, INC.; KEY VISTA VILLAS HOMEOWNERS 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 04/11/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O’Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as: LOT 469, KEY VISTA PHASE 3 PARCELS 12, 14 AND 16, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 43, PAGE 82, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. at public sale, to the highest and best bidder, for cash, www.pasco.realfore-	close.com at 11:00 o’clock, A.M, on May 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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Informa- tion Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for pro- ceedings in Dade City, at least 7 days before your scheduled court appear- ance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Date: 05/06/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 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 131237 May 9, 16, 2014	14-02651P

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 51-2010-CA-007764-ES/JI BANK OF AMERICA, N.A Plaintiff, vs. RAYMOND BHAIRO; YOGESRIE BHAIRO; UNKNOWN TENANT I; UNKNOWN TENANT II; SUNTRUST BANK, and any unknown heirs, devisees, grantees, creditors, and other unknown persons or unknown spouses claiming by, through and under any of the above-named Defendants, Defendants. NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 19th day of June, 2014, at 11:00 AM, at www.pasco.re- alforeclose.com, offer for sale and sell at public outcry to the highest and best bidder for cash, the following- described property situate in Pasco County, Florida: Begin 1909.59 feet North and 2245.13 feet East of the SW corner of the SE 1/4 of Section 19, Township 26 South, Range 19 East, thence N 53 degrees 50’ E, 104.68 feet; thence North 54 degrees 11’ West 100.87 feet, thence N 0 de- grees 31’ E 72..09 feet; thence S 48 degrees 25’ W 88.36 feet ,thence with a chord bear- ing S 20 degrees 11’43 West 52.87 feet, thence South 43 degrees 44’40 East 117.13 feet to the Point of Beginning. Also known as Lot 816 East Lake	Addition to Lake Padgett Es- tates. pursuant to the Final Judgment en- tered 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, result- ing from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within 60 days after the foreclosure sale. AMERICANS WITH DISABILI- TIES ACT. If you are a person with a disability who needs any accommo- dation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain as- sistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or imme- diately upon receiving this notification if the time before the scheduled ap- pearance is less than 7 days; if you are hearing impaired call 711. DATED this 6th day of May, 2014. Bridget J. Bullis 0084916 for Chris Bertels, Esquire Florida Bar No: 98267 Dominique G. Young, Esquire Florida Bar No: 91713 BUTLER & HOSCH, P.A. 3185 South Conway Road, Suite E Orlando, Florida 32812 Telephone: (407) 381-5200 Fax: (407) 381-5577 dy91713@butlerandhosch.com FLPleadings@butlerandhosch.com B&H # 287995 May 9, 16, 2014	14-02655P

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 51-2013-CA-001527-WS FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. IVAN NIEVES; CITIFINANCIAL EQUITY SERVICES, INC; EMBASSY HILLS CIVIC ASSN., INC; MIDLAND FUNDING LLC; YOLANDA NIEVES; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 9th day of April, 2014, and entered in Case No. 51-2013-CA- 001527-WS, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein FED- ERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and IVAN NIEVES; CITIFINANCIAL EQUITY SERVICES, INC; EMBAS- SY HILLS CIVIC ASSN., INC; MID- LAND FUNDING LLC; YOLANDA NIEVES and UNKNOWN TENANT (S) IN POSSESSION OF THE SUB- JECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 2nd day of June, 2014, at 11:00 AM on Pasco County’s Public Auction website: www.pasco.real- foreclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to wit: LOT 555, EMBASSY HILLS UNIT THREE, ACCORDING TO THE PLAT THEREOF RE- CORDED IN PLAT BOOK 11,	PAGES 119 AND 120, OF THE PUBLIC RECORDS OF PASCO 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 or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this noti- fication if the time before the sched- uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser- vice. Persons with disabilities needing transportation to court should contact their local public transportation pro- viders for information regarding trans- portation services. Dated this 6 day of May, 2014. By: Jennifer Nicole Tarquinio Bar #99192 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 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 12-08579 May 9, 16, 2014	14-02641P

SECOND INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2013-CA-003829-CAAX-WS FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. UNKNOWN SPOUSE OF RONALD H. WAREHAM; UNKNOWN SPOUSE OF RONALD H. WAREHAM; 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); SUNTRUST BANK; 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 Fore- closure entered on 04/11/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as: LOT 12 AND THE WEST 22 FEET OF LOT 11, AND THE EAST 10 FEET OF LOT 13, BLOCK 1, EICHHOLTZ SUB- DIVISION, ACCORDING TO THE PLAT THEREOF, AS RE- CORDED IN PLAT BOOK 5, PAGE 18, OF THE PUBLIC RE- CORDS OF PASCO COUNTY, FLORIDA. at public sale, to the highest and best bidder, for cash, www.pasco.realfore- close.com at 11:00 o'clock, A.M, on May 29, 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 Public Informa- tion Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for pro- ceedings in Dade City, at least 7 days before your scheduled court appear- ance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Date: 05/06/2014 ATTORNEY FOR PLAINTIFF By /S/ Josh D. Donnelly Josh D. Donnelly Florida Bar #64788 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 146093 May 9, 16, 2014 14-02648P	
---	--

SECOND INSERTION	
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2011-CA-002770-CAAX-WS BANK OF AMERICA, N.A., Plaintiff, vs. JOSEPH E. DZLJA; UNKNOWN SPOUSE OF JOSEPH E. DZLJA; 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, ACTING SOLELY AS A NOMINEE FOR COUNTRYWIDE HOME 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 Fore- closure entered on 01/30/2014 in the above styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as: LOT 6 AND THE WEST 20 FEET OF LOT 5, BLOCK 4, C.E. CRAFTS SUBDIVISION NO. 4, TRACT 33, CITY OF NEW PORT RICHEY, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 2, PAGE 44 OF THE PUBLIC RECORDS OF PASCO COUN- TY, FLORIDA. at public sale, to the highest and best bidder, for cash, www.pasco.realfore- close.com at 11:00 o'clock, A.M, on May 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 the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.
Date: 05/06/2014
ATTORNEY FOR PLAINTIFF
By /S/ Josh D. Donnelly
Josh D. Donnelly
Florida Bar #64788
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
77269
May 9, 16, 2014 14-02650P

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 51-2010-CA-008008-XXXX-WS CENLAR FEDERAL SAVINGS BANK, Plaintiff, vs. LINDA F. DZIENIS A/K/A LINDA DZIENIS; BANK OF AMERICA, N.A.; NATURE'S HIDEAWAY MASTER ASSOCIATION, INC.; NATURE'S HIDEAWAY PHASES II & III HOMEOWNERS ASSOCIATION, INC.; DIANE KINLOCH; UNKNOWN SPOUSE OF LINDA F. DZIENIS A/K/A LINDA DZIENIS; UNKNOWN TENANT(S); IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 14th day of April, 2014, and entered in Case No. 51-2010-CA-008008-XXXX- WS, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein FED- ERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and LINDA F. DZIENIS A/K/A LINDA DZIENIS; BANK OF AMERICA, N.A.; NATURE'S HIDEAWAY MASTER ASSOCIATION, INC.; NATURE'S HIDEAWAY PHASES II & III HOMEOWNERS ASSOCI- ATION, INC.; DIANE KINLOCH and UNKNOWN TENANT(S); IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 30th day of May, 2014, at 11:00 AM on Pasco County's Public Auc- tion website: www.pasco.realfore- close.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to wit: LOT 225, NATURE'S HIDE- WAY PHASE III, ACCORD- ING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 27, PAGES 137 THROUGH 140, OF THE PUBLIC RECORDS OF PASCO 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 accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this noti- fication if the time before the sched- uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser- vice. Persons with disabilities needing transportation to court should contact their local public transportation pro- viders for information regarding trans- portation services. Dated this 30th day of April, 2014. By: Carri L. Pereyra Bar #17441 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clelegalgroup.com 09-41573 May 9, 16, 2014 14-02538P	

SECOND INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO: 51-2010-CA-003459-CAAX-ES THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS CHL MORTGAGE PASS-THROUGH TRUST 2007-HYB 1 MORTGAGE PA THROUGH CERTIFICATES, SERIES 2007-HYB, Plaintiff, vs. MARLENY HENDERSON; WAYNE HENDERSON; COUNTRYWALK HOMEOWNERS' ASSOCIATION, INC.; UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to an Uniform Final Judgment of Foreclosure dated April 9, 2014 en- tered in Civil Case No. 51-2010-CA- 003459-CAAX-ES of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS CHL MORTGAGE PASS-THROUGH TRUST 2007-HYB 1 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HYB is Plaintiff and MARLENY HENDERSON AND WAYNE HENDERSON, et al, are De- fendants. The Clerk shall sell to the highest and best bidder for cash at Pasco County on-line public auction website at: www.pasco.realforeclose. com beginning at 11:00 AM on July 15, 2014, in accordance with Chapter 45, Florida Statutes the following de- scribed property as set forth in said Uniform Final Judgment of Foreclo- sure, to-wit: LOT 18, COUNTRYWALK SUBDIVISION, INCREMENT	

SECOND INSERTION	
B. PHASE 1, ACCORDING TO THE PLAT THEREOF IN PLAT BOOK 55 PAGES 12-17 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI- DA. PROPERTY ADDRESS: 4403 Yans Court Wesley Chapel, FL 33543 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd. New Port Richey, FL 34654. Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired. Contact should be initiated at least seven days before your scheduled court appearance, or immediately upon receiving this noti- fication if the time before the sched- uled appearance is less than seven days. The court does not provide trans- portation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transpor- tation providers for information regard- ing transportation services. Tania Marie Amar, Esq. FL Bar #: 84692 FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP One East Broward Blvd, Suite 1111 Fort Lauderdale, Florida 33301 Tel: (954) 522-3233 Fax: (954) 200-7770 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA.R. JUD. ADMIN 2.516 flservice@flwlaw.com 04-065362-F00 May 9, 16, 2014 14-02572P	

SECOND INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 2014CA00074CAAXES/J4 BANK OF AMERICA, N.A., Plaintiff, VS. JESUS ALVAREZ; et al., Defendant(s). TO: Yukio Lao Last Known Residence: 21502 Button- bush drive, Lutz, FL 33549 Unknown Spouse of Yukio Lao Last Known Residence: 21502 Button- bush drive, Lutz, FL 33549 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida: LOT 82, CYPRESS COVE SUB- DIVISION PHASE "2", AC- CORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 23, PAGES 141-148, OF THE PUBLIC RE- CORDS OF PASCO COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE CONNORS, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 (Phone Num- ber: (561) 392-6391), within 30 days of the first date of publication of this no- tice, and file the original with the clerk of this court either before 6/9/2014 on Plaintiff's attorney or immediately	
thereafter; otherwise a default will be entered against you for the relief de- manded in the complaint or petition. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this noti- fication if the time before the sched- uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser- vice. Persons with disabilities needing transportation to court should contact their local public transportation pro- viders for information regarding trans- portation services. Dated on MAY 02, 2014. PAULA O'NEIL As Clerk of the Court By: /s/ Christopher Piscitelli As Deputy Clerk ALDRIDGE CONNORS, LLP Plaintiff's attorney 1615 South Congress Avenue, Suite 200 Delray Beach, FL 33445 (Phone Number: (561) 392-6391) 1092-6187B May 9, 16, 2014 14-02624P	

SECOND INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 51-2013-CA-005264-CAAX-WS NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ELENORE KAPPSTATTER, ET AL., Defendants. TO: UNKNOWN HEIRS, BENEFI- CIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ELENORE KAPPSTATTER LAST KNOWN ADDRESS STATED, CURRENT RESIDENCE UNKNOWN YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and per- sonal property described as follows, to-wit: ALL OF LOT 3, BLOCK 11, SECTION C-5, FLOR-A-MAR SUBDIVISION, ACCORDING TO MAP OR PLAT THEREOF AS SHOWN ON PLAT RE- CORDED IN PLAT BOOK 7, PAGE 38 OF THE PUBLIC RE- CORDS OF PASCO COUNTY,	

SECOND INSERTION	
FLORIDA. has been filed against you and you are required to serve a copy of your writ- ten defenses, if any, to it on Nelson A. Perez, Butler & Hosch, P.A., 3185 South Conway Road, Suite E, Orlando, Florida 32812 and file the original with the Clerk of the above-styled Court on or before 30 days from the first publication, On or before 6/9/2014. otherwise a Judgment may be entered against you for the relief demanded in the Complaint. AMERICANS WITH DISABILI- TIES ACT. If you are a person with a disability who needs any accommo- dation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain as- sistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or imme- diately upon receiving this notification if the time before the scheduled ap- pearance is less than 7 days; if you are hearing impaired call 711. WITNESS my hand and seal of said Court on the 5 day of May, 2014. Paula S. O'Neil CLERK OF THE CIRCUIT COURT (COURT SEAL) By: /s/ Sarah Lovell Deputy Clerk Nelson A. Perez Butler & Hosch, P.A., 3185 South Conway Road, Suite E, Orlando, Florida 32812 B&H # 337176 May 9, 16, 2014 14-02617P	

ity who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.
DATED on MAY 05, 2014.
Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
As Clerk of the Court
By: /s/ Christopher Piscitelli
Deputy Clerk
Steven H. Mezer, Esquire
Florida Bar No. 239186
Bush Ross PA
P. O. Box 3913
Tampa, Florida 33601
(813) 204-6404
Attorneys for Plaintiff
1614573.v1
May 9, 16, 2014 14-02623P

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT FOR
PASCO COUNTY, FLORIDA
CIVIL ACTION
CASE NO. 2014-CA-595-WS/J3
REGIONS BANK, etc.,
Plaintiff, v.
JEFFREY P. ANDERSON, et al.,
Defendants.

To: Jeffrey P. Anderson a/k/a Jeffrey Paul Anderson, individually, and as Trustee of the Westcott 7325 Land Trust UTD 5/16/2011
(Address Unknown)

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

Lot 555, REGENCY PARK UNIT 5, a subdivision according to the plat thereof recorded in Plat Book 12, Page 50, in the Public Records of Pasco County, Florida.

The Street address of which is 7325 Westcott Drive, Port Richey, Florida 34668.

has been filed against you, and you are required to serve a copy of your written defenses, if any to it, on Plaintiff's attorney, whose name is STARLETT M. MASSEY, Esquire, McCumber, Daniels, Buntz, Hartig & Puig, P.A., 204 S. Hoover Blvd., Suite 130, Tampa, FL 33609, and file the original with the Clerk of the above-styled Court within 30 days from the first publication, or 6-9-14 you will be defaulted and

a judgment may be entered against you for the relief demanded in the Complaint.

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

WITNESS my hand and seal of said Court on MAY 2, 2014.

Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
(Court seal) By: /s/ Denise Allie
Deputy Clerk
STARLETT M. MASSEY, Esquire
McCumber, Daniels, Buntz,
Hartig & Puig, P.A.
204 S. Hoover Blvd., Suite 130
Tampa, FL 33609
May 9, 16, 2014 14-02584P

SECOND INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2014-CA-000313WS/J3 HSBC BANK USA, N.A., Plaintiff, vs. STEVEN L. HALL ALSO KNOWN AS STEVEN L. HAL ALSO KNOWN AS STEPHEN HALL, ET AL., et al, Defendant(s). To: STEVEN L. HALL ALSO KNOWN AS STEVEN L. HAL ALSO KNOWN AS STEPHEN HALL THE UNKNOWN SPOUSE OF STEVEN L. HALL ALSO KNOWN AS STEVEN L. HAL ALSO KNOWN AS STEPHEN HALL Last Known Address: 1831 Holiday Dr Holiday, FL 34691 Current Address: Unknown ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS Last Known Address: Unknown	
Current Address: Unknown YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida: LOT 161, OF HILLDALE, UNIT TWO, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, AT PAGES 108 AND 109, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 6247 PATELLA AVE NEW PORT RICHEY FL 34653-1631 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 6-9-14 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition. This notice shall be published once a week for two consecutive weeks in the Business Observer. **See the Americans with Disabilities Act If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the	provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. WITNESS my hand and the seal of this court on this 2 day of MAY, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller By: /s/ Denise Allie Deputy Clerk Please send invoice and copy to: Albertelli Law P.O. Box 23028 Tampa, FL 33623 EF - 001642F01 May 9, 16, 201414-02590P

SECOND INSERTION	
NOTICE OF ACTION CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2010-CA-006468-CAAX-WS/J3 BANK OF AMERICA, N.A., Plaintiff, vs. PAUL A. SMITH, et al, Defendant(s). TO: ROBERT EDWARDS whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouse, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclosure a mortgage on the following property in PASCO County, Florida: LOT 2017, REGENCY PARK	
UNIT FIFTEEN, AS SHOWN ON THE PLAT RECORDED IN PLAT BOOK 16, PAGES 85 AND 86, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on TRIPP SCOTT, P.A., the Plaintiff's attorney, whose address is 110 S.E. 6th Street, 15th Floor, Fort Lauderdale, Florida 33301, on or before 6-9, 2014, (no later than 30 days from the date of the first publication of this Notice of Action) and file this original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: PUBLIC INFORMATION	

SECOND INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2012-CA-002730-WS/J2 BAC HOME LOANS SERVICING, LP Plaintiff, vs. BARBARA MOCCIO (DECEASED), ET AL., Defendants. TO: THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND OTHER UNKNOWN PERSONS OR UNKNOWN SPOUSES CLAIMING BY, THROUGH, UNDER OR AGAINST BARBARA MOCCIO LAST KNOWN ADDRESS STATED, CURRENT RESIDENCE UNKNOWN YOU ARE HEREBY NOTIFIED that an action to foreclose Mortgage covering the following real and personal property described as follows, to-wit: Tract 183, of the unrecorded plat of LAKEWOOD ACRES Unit Two, being further described as follows: commencing at the Northwest Corner of Section 5, Township 25 South, Range 17 East, Pasco County, Florida, go	
thence South 00° 21' 38" West, along the West line of said Section 5, a distance of 569.50 feet; thence South 89° 23' 40" East, a distance of 379.74 feet; thence South 33° 30' 20" West, a distance of 354.88 feet; thence South 56° 29' 40" East, a distance of 2,770.04 feet; thence North 11° 59' 57" East, a distance of 354.70 feet to the point of beginning; thence North 07° 36' 18" East, a distance of 346.30 feet to the P.C. of a curve having a central Angle of 24° 57' 47", a Radius of 400.0 feet, a Tangent distance of 88.54 feet, a Chord bearing and distance of North 69° 54' 48" West, 172.90 feet; thence along the Arc of said curve a distance of 174.27 feet; thence South 32° 34' 05" West, a distance of 271.43 feet; thence South 56° 29' 40" east, a distance of 315.0 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 Nelson A. Perez, Butler & Hosch, P.A., 3185 South Conway Road, Suite E, Orlando, Florida 32812 and file the original with the Clerk of the above-styled Court on or	before 30 days from the first publication, On or before 6/9/14 otherwise a Judgment may be entered against you for the relief demanded in the Complaint. AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. WITNESS my hand and seal of said Court on the 5 day of May, 2014. Paula S. O'Neil CLERK OF THE CIRCUIT COURT (COURT SEAL) By: /s/ Sarah Lovell Deputy Clerk Nelson A. Perez Butler & Hosch, P.A., 3185 South Conway Road, Suite E, Orlando, Florida 32812 B&H # 293590 May 9, 16, 201414-02618P

SECOND INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2013-CA-001340-WS DIVISION: J2 THE BANK OF NEW YORK MELLON, F/K/A THE BANK OF NEW YORK AS SUCCESSOR IN INTEREST TO JPMORGAN CHASE BANK, N.A. F/K/A JPMORGAN CHASE BANK, AS TRUSTEE FOR WAMU MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-RP1, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, BETTY JANE SMITH, DECEASED, et al, Defendant(s). To: RUSSELL E. BAUT SR. ALSO KNOWN AS RUSSELL EDWIN BAUT A/K/A RUSSELL E. BAUT, AS AN HEIR OF THE ESTATE OF BETTY JANE SMITH, DECEASED Last Known Address: 8124 Barberry Drive Port Richey, FL 34668 Current Address: Unknown ANY AND ALL UNKNOWN PARTIES	
CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS Last Known Address: Unknown Current Address: Unknown YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida: TRACT 565 OF THE UNRECORDED PLAT OF PARKWOOD ACRES, UNIT FOUR, BEING FURTHER DESCRIBED AS FOLLOWS: COMMENCING AT THE NORTHEAST CORNER OF SECTION 1, TOWNSHIP 25 SOUTH, RANGE 16 EAST, PASCO COUNTY, FLORIDA; GO THENCE NORTH 89 DEGREES 17 MINUTES 10 SECONDS WEST, ALONG THE NORTH LINE OF SAID SECTION 1, A DISTANCE OF 1350.00 FEET TO THE POINT OF BEGINNING; CONTINUE THENCE NORTH 89 DEGREES 17 MINUTES 10 SECONDS WEST, A DISTANCE OF 100.00 FEET; THENCE SOUTH 00 DEGREES 51 MINUTES 07 SECONDS WEST, A DISTANCE OF 250.00 FEET; THENCE SOUTH 89 DEGREES 17 MINUTES 10 SECONDS EAST, A DISTANCE OF	100.00 FEET; THENCE NORTH 00 DEGREES 51 MINUTES 07 SECONDS EAST, A DISTANCE OF 250.00 FEET TO THE POINT OF BEGINNING, EXCEPTING THEREFROM THE SOUTHERLY AND NORTHERLY 25.0 FEET THEREOF TO BE USED FOR ROAD RIGHT OF WAY PURPOSES. TOGETHER WITH A MOBILE HOME LOCATED THEREON AS A PERMANENT FIXTURE AND APPURTENANCE THERETO, DESCRIBED AS A 1986 VEGA DOUBLEWIDE MOBILE HOME BEARING TITLE NUMBERS 42668999 AND 42924183 AND VIN NUMBERS KH4OD21K8009GAA AND KH40D21K8009GAB. A/K/A 9715 CLYDE ST HUDSON FL 34669-3891 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 6-9-14 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition. This notice shall be published once a week for two consecutive weeks in the Business Observer. **See the Americans with Disabilities Act

SECOND INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2011-CA-005948 WS/J3 PNC BANK, NATIONAL ASSOCIATION, Plaintiff, vs. COURTNEY L. TUTTLE A/K/A COURTNEY L. CRANDON, et al, Defendant(s). To: COURTNEY L. TUTTLE A/K/A COURTNEY L. CRANDON Last Known Address: 6914 Oldgate Cir New Port Richey, FL 34655-3642 Current Address: Unknown ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS Last Known Address: Unknown Current Address: Unknown YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida:	
LOT 51, WOODGATE SUBDIVISION, PHASE I, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 18, PAGES 146 THROUGH 148, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 6914 OLDGATE CIR, NEW PORT RICHEY, FL 34655-3642 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 6-9-14 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition. This notice shall be published once a week for two consecutive weeks in the Business Observer. **See the Americans with Disabilities Act	Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. WITNESS my hand and the seal of this court on this 2 day of MAY, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller By: /s/ Denise Allie Deputy Clerk Please send invoice and copy to: Albertelli Law P.O. Box 23028 Tampa, FL 33623 EF - 11-73955 May 9, 16, 201414-02588P

SECOND INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2013-CA-005929ES/J4 U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. ANGELA ROWE, ESTATE OF, et al. Defendant(s) TO: UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, TRUSTEES OF ANGELA HOGAN ROWE A/K/A ANGELA ROWE A/K/A ANGELA ROSE HOGAN A/K/A ANGELA ROSE HOGAN-ROWE, DECEASED; LOUIS CLEMMONS, HEIR 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-	
DEPT., PASCO COUNTY GOVERNMENT CENTER, 7530 LITTLE RD., NEW PORT RICHEY, FL 34654 - PHONE: 727.847.8110 (VOICE) IN NEW PORT RICHEY; 352.521.4274, EXT 8110 (VOICE) IN DADE CITY OR 711 FOR THE HEARING IMPAIRED CONTACT SHOULD BE INITIATED AT LEAST SEVEN DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN SEVEN DAYS. WITNESS my hand and the seal of this Court at PASCO County, Florida, this 2 day of MAY, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller BY: /s/ Denise Allie TRIPP SCOTT, P.A. ATTN: FORECLOSURE DEPARTMENT 110 S.E. 6TH STREET, 15TH FLOOR FORT LAUDERDALE, FL 33301 foreclosures@trippscott.com File #11-000717 May 9, 16, 201414-02586P	

SECOND INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 2013-CA-006383-CA AXWS/J6 GREEN TREE SERVICING LLC, 345 St. Peter Street 1100 Landmark Towers St. Paul, MN 55102, Plaintiff, v. ADELINE FERNANDESS REDMOND A/K/A ADELINE FERNANDES-REDMOND, THE UNKNOWN SPOUSE OF ADELINE FERNANDESS REDMOND A/K/A ADELINE FERNANDES-REDMOND, LINDRICK SERVICE CORPORATION, Defendants. TO: ADELINE FERNANDESS REDMOND A/K/A ADLINE FERNANDES-REDMOND THE UNKNOWN SPOUSE OF ADELINE FERNANDESS REDMOND A/K/A ADELINE FERNANDES-REDMOND: YOU ARE NOTIFIED that a civil action has been filed against you in the Circuit Court, County of Pasco,	
State of Florida, to foreclose certain real property described as follows: LAND SITUATED IN THE COUNTY OF PASCO IN THE STATE OF FL LOT 5, BLOCK 2, FLORAMAR, SECTION 16-B, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, AT PAGE 110, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Commonly known as: 4624 CUTTER COURT, NEW PORT RICHEY, FL 34652 You are required to file a written response with the Court and serve a copy of your written defenses, if any, to it on Timothy D. Padgett, Plaintiff's attorney, whose address is 6267 Old Water Oak Road, Suite 203, Tallahassee, Florida 32312, at least thirty (30) days from the date of first publication 6-9-14, 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,	ties Act If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. WITNESS my hand and the seal of this court on this 5 day of MAY, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller By: /s/ Denise Allie Deputy Clerk Please send invoice and copy to: Albertelli Law P.O. Box 23028 Tampa, FL 33623 EF - 015228F01 May 9, 16, 201414-02615P

SECOND INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2011-CA-005948 WS/J3 PNC BANK, NATIONAL ASSOCIATION, Plaintiff, vs. COURTNEY L. TUTTLE A/K/A COURTNEY L. CRANDON, et al, Defendant(s). To: COURTNEY L. TUTTLE A/K/A COURTNEY L. CRANDON Last Known Address: 6914 Oldgate Cir New Port Richey, FL 34655-3642 Current Address: Unknown ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS Last Known Address: Unknown Current Address: Unknown YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida:	
LOT 51, WOODGATE SUBDIVISION, PHASE I, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 18, PAGES 146 THROUGH 148, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 6914 OLDGATE CIR, NEW PORT RICHEY, FL 34655-3642 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 6-9-14 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition. This notice shall be published once a week for two consecutive weeks in the Business Observer. **See the Americans with Disabilities Act	Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. WITNESS my hand and the seal of this court on this 2 day of MAY, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller By: /s/ Denise Allie Deputy Clerk Please send invoice and copy to: Albertelli Law P.O. Box 23028 Tampa, FL 33623 EF - 015228F01 May 9, 16, 201414-02615P

SECOND INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2011-CA-005948 WS/J3 PNC BANK, NATIONAL ASSOCIATION, Plaintiff, vs. COURTNEY L. TUTTLE A/K/A COURTNEY L. CRANDON, et al, Defendant(s). To: COURTNEY L. TUTTLE A/K/A COURTNEY L. CRANDON Last Known Address: 6914 Oldgate Cir New Port Richey, FL 34655-3642 Current Address: Unknown ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS Last Known Address: Unknown Current Address: Unknown YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida:	
5559, on or before 6/9/2014, 2014, the nature of this proceeding being a suit for foreclosure of mortgage against the following described property, to wit: LOT 26, BLOCK 25, OAKSTEAD PARCEL 5, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 47, PAGE 46, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. If you fail to file your response or answer, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Dr., Tampa, Florida 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, within thirty days of the first publication of this Notice, a default will be entered against you for the relief demanded in the Complaint or petition. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:	ties Act If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. DATED at PASCO County this 02 day of MAY, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By /s/ Christopher Piscitelli Deputy Clerk Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 telephone (813) 915-8660 facsimile (813) 915-0559 162456 May 9, 16, 201414-02616P

SECOND INSERTION	
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 2013-CA-006383-CA AXWS/J6 GREEN TREE SERVICING LLC, 345 St. Peter Street 1100 Landmark Towers St. Paul, MN 55102, Plaintiff, v. ADELINE FERNANDESS REDMOND A/K/A ADELINE FERNANDES-REDMOND, THE UNKNOWN SPOUSE OF ADELINE FERNANDESS REDMOND A/K/A ADELINE FERNANDES-REDMOND, LINDRICK SERVICE CORPORATION, Defendants. TO: ADELINE FERNANDESS REDMOND A/K/A ADLINE FERNANDES-REDMOND THE UNKNOWN SPOUSE OF ADELINE FERNANDESS REDMOND A/K/A ADELINE FERNANDES-REDMOND: YOU ARE NOTIFIED that a civil action has been filed against you in the Circuit Court, County of Pasco,	
State of Florida, to foreclose certain real property described as follows: LAND SITUATED IN THE COUNTY OF PASCO IN THE STATE OF FL LOT 5, BLOCK 2, FLORAMAR, SECTION 16-B, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, AT PAGE 110, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Commonly known as: 4624 CUTTER COURT, NEW PORT RICHEY, FL 34652 You are required to file a written response with the Court and serve a copy of your written defenses, if any, to it on Timothy D. Padgett, Plaintiff's attorney, whose address is 6267 Old Water Oak Road, Suite 203, Tallahassee, Florida 32312, at least thirty (30) days from the date of first publication 6-9-14, 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 the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 5 day of MAY, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller By: /s/ Denise Allie Deputy Clerk Attorney for Plaintiff: Timothy D. Padgett, P.A. 6267 Old Water Oak Road Suite 203 Tallahassee, FL 32312 Attorney@padgettlaw.net (850) 422-2520 (phone) (850) 422-2567 (fax) May 9, 16, 201414-02625P

SECOND INSERTION			
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2008-CA-003511-ES DIVISION: J1 HSBC BANK USA, NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE HOLDERS OF MASTR REPERFORMING LOAN TRUST 2005-2, Plaintiff, vs. DAVID STILL , et al, Defendant(s). TO: DAVID STILL LAST KNOWN ADDRESS: 18720 Wildlife Trail Springhill, FL 34610 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 CLAIM- ANTS LAST KNOWN ADDRESS: UNKNOWN CURRENT ADDRESS: UNKNOWN YOU ARE NOTIFIED that an action to foreclose a mortgage on the follow- ing property inPASCO County, Florida: COMMENCE AT THE SOUTHWEST CORNER OF THE NORTHEAST ¼ OF SECTION1, TOWNSHIP 24 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORIDA, THENCE RUN SOUTH 89 DEGREES 58 MINUTES 02	SECONDS EAST, ALONG THE SOUTH BOUNDARY OF SAID NORTHEAST 1/4 248.52 FEET, THENCE RUN NORTH 0 DEGREES 11 MIN- UTES 12 SECONDS WEST, 1186.74 FEET FOR A POINT OF BEGINNING; THENCE CONTINUE NORTH 0 DE- GREES 11 MINUTES 12 SEC- ONDS WEST 131.38 FEET TO THE NORTH BOUNDARY OF THE SOUTHEAST ¼ OF THE NORTHEAST ¼ OF SAID SECTION 1,THENCE NORTH 89 DEGREES 57 MINUTES 37 SECONDS EAST, ALONG SAID NORTHERLY BOUND- ARY, 355.35 FEET TO THE WESTERLY RIGHT OF WAY OF THE MASARYKTOWN CANAL,THENCE RUN SOUTH 0 DEGREES 11 MIN-	UTES 12 SECONDS EAST, ALONG SAID RIGHT OF WAY, 131.83 FEET; THENCE NORTH 89 DEGREES 58 MIN- UTES 02 SECONDS WEST, 355.35 FEET TO THE POINT OF BEGINNING; SUBJECT TO AN EASEMENT FOR IN- GRESS AND EGRESS OVER AND ACROSS THE WEST 25.0 FEET THEREOF. TOGETHER WITH THAT CERTAIN 1993 CLASSIC MOBILE HOME LOCATED THEREON AS A FIXTURE AND APPURTENANCE THERETO: VIN# CL13680A & CL13680B. has been filed against you and you are required to serve a copy of your written defenses, if any, on or before 6/9/2014, on Ronald R Wolfe & Asso-
ciates, P.L., Plaintiff's attorney, whose address is 4919 Memorial Highway, Suite 200, Tampa, Florida 33634, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition. This notice shall be published once each week for two consecutive weeks in theBusiness Observer. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone:			
727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re- ceiving this notification if the time be- fore the scheduled appearance is less than seven days." WITNESS my hand and the seal of this Court on this 02 day of MAY, 2014. Paula S. O'Neil Clerk of the Court By: /s/ Christopher Piscitelli As Deputy Clerk			
Invoice to & Copy to: Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 F08034341 May 9, 16, 201414-02621P			

SECOND INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 2013-CA-006360-CAAX-WS DIVISION: J6 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF STEVEN A. ROCCO A/K/A STEVEN ARTHUR ROCCO, et al, Defendant(s). TO: UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF STEVEN A. ROCCO A/K/A STEVEN ARTHUR ROCCO Last Known Address: Unknown Current Address: Unknown ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM- ANTS Last Known Address: Unknown Current Address: Unknown YOU ARE NOTIFIED that an action to foreclose a mortgage on the follow- ing property in Pasco County, Florida: LOT 403, CREST RIDGE GAR- DENS, UNIT FOUR, AS SHOWN ON PLAT RECORDED IN PLAT BOOK 8, PAGES 48 AND 49, OF THE PUBLIC RECORDED OF PASCO COUNTY, FLORIDA A/K/A 4917 ZODIAC AVENUE, HOLIDAY, FL 34690 has been filed against you and you are
required to serve a copy of your writ- ten defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court ei- ther before 6-9-14 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition. This notice shall be published once a week for two consecutive weeks in the Business Observer. **See the Americans with Disabili- ties Act If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re- ceiving this notification if the time be- fore the scheduled appearance is less than seven days. The court does not provide trans- portation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transporta- tion providers for information regard- ing transportation services. WITNESS my hand and the seal of this court on this 2 day of MAY, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller By: /s/ Denise Allie Deputy Clerk Please send invoice and copy to: Albertelli Law P.O. Box 23028 Tampa, FL 33623 EF - 14-131274 May 9, 16, 201414-02589P

SECOND INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 51-2012-CA-005405-WS Division J2 GROW FINANCIAL FEDERAL CREDIT UNION Plaintiff, vs. UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS AND TRUSTEES OF KENNETH H. PETTUS, DECEASED, KENNETH SEAN PETTUS, KNOWN HEIR TO THE ESTATE OF KENNETH H. PETTUS, DECEASED, MELANIE DIMOSTRA, KNOWN HEIR TO THE ESTATE OF KENNETH H. PETTUS, DECEASED, LISA PETTUS, KNOWN HEIR TO THE ESTATE OF KENNETH H. PETTUS, DECEASED, et al. Defendants. TO: UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS AND TRUSTEES OF KENNETH H. PETTUS, DECEASED LAST KNOWN ADDRESS 6250 6TH AVE NEW PORT RICHEY, FL 34653 You are notified that an action to foreclose a mortgage on the following property in Pasco County, Florida: LOT 650, HOLIDAY GAR- DEN ESTATES, UNIT FOUR, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 12, PAGES 1-3, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. commonly known as 6250 6TH AVE, NEW PORT RICHEY, FL 34653 has been filed against you and you are re- quired to serve a copy of your written
defenses, if any, to it on Kasey Cade- vico of Kass Shuler, P.A., plaintiff's attorney, whose address is P.O. Box 800, Tampa, Florida 33601, (813) 229-0900, on or before 6-9-14, (or 30 days from the first date of publication, whichever is later) and file the original with the Clerk of this Court either be- fore service on the Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or im- mediately upon receiving this notifica- tion if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such re- quests. Persons with disabilities need- ing transportation to court should con- tact their local public transportation providers for information regarding transportation services. Dated: MAY 2, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller (COURT SEAL) By: /s/ Denise Allie Deputy Clerk Kasey Cadavieco Kass Shuler, P.A. plaintiff's attorney P.O. Box 800 Tampa, Florida 33601 (813) 229-0900 000100/1211960/pas May 9, 16, 201414-02585P

SECOND INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2014-CA-000853WS/J2 FEDERAL NATIONAL MORTGAGE ASSOCIATION (“FANNIE MAE”), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. LANNY E. HILL; UNKNOWN SPOUSE OF LANNY E. HILL; VIRGINIA K. LEES; UNKNOWN SPOUSE OF VIRGINIA K. LEES; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s) TO: LANNY E. HILL; UNKNOWN SPOUSE OF LANNY E. HILL Whose residence(s) is/are unknown. YOU ARE HEREBY required to file your answer or written defenses, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Drive, Tampa, FL 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, on or before 6-9-14, 2014, the nature of this proceeding being a suit for foreclosure of mortgage against the following described property, to wit: LOT 2405 AND THE SOUTH 5 FEET OF LOT 2406 EMBASSY
HILLS UNIT 15, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 15, PAGE 133 AND 134, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. If you fail to file your response or an- swer, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Con- suegra, 9204 King Palm Dr., Tampa, Florida 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, within thirty days of the first publica- tion of this Notice, a default will be entered against you for the relief de- manded in the Complaint or petition. If you are a person with a disability who needs any accommodation in or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this no- tification if the time before the sched- uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser- vice. Persons with disabilities needing transportation to court should contact their local public transportation pro- viders for information regarding trans- portation services. DATED at PASCO County this 2 day of MAY, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller By /s/ Denise Allie Deputy Clerk Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 telephone (813) 915-8660 facsimile (813) 915-0559 File No. 170883 May 9, 16, 201414-02591P

SECOND INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2014-CA-000865WS DIVISION: J3 WELLS FARGO BANK, NA, Plaintiff, vs. JOSHUA R. ST. AUBIN A/K/A JOSHUA ST. AUBIN , et al, Defendant(s). TO: JOSHUA R. ST. AUBIN A/K/A JOSH- UA ST. AUBIN LAST KNOWN ADDRESS: 10940 NEW BRIGHTON COURT NEW PORT RICHEY, FL 34654-6062 CURRENT ADDRESS: UNKNOWN JENNIFER ST. AUBIN LAST KNOWN ADDRESS: 10940 NEW BRIGHTON COURT NEW PORT RICHEY, FL 34654-6062 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 ac- tion to foreclose a mortgage on the following property in PASCO County, Florida: LOT 554, THE OAKS AT RIV- ER RIDGE UNIT THREE-B, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 32, PAGES 100 TO 102, OF THE PUBLIC RE- CORDS OF PASCO COUNTY, FLORIDA.
has been filed against you and you are required to serve a copy of your written defenses, if any, on or before 6/19/2014, on Ronald R Wolfe & Asso- ciates, P.L., Plaintiff's attorney, whose address is 4919 Memorial Highway, Suite 200, Tampa, Florida 33634, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition. This notice shall be published once each week for two consecutive weeks in theBusiness Observer. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re- ceiving this notification if the time be- fore the scheduled appearance is less than seven days." WITNESS my hand and the seal of this Court on this 5 day of MAY, 2014. Paula S. O'Neil Clerk of the Court By: /s/ Sarah Lovell As Deputy Clerk Invoice to & Copy to: Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 F14001044 May 9, 16, 201414-02620P

SECOND INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2014-CA-000987WS DIVISION: J6 MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-4, Plaintiff, vs. JOHN THOMAS SWEREDIUK A/K/A JOHN T. SWEREDIUK , et al, Defendant(s). TO: RONDA SWEREDIUK A/K/A RONDA CHRISTINE SWEREDIUK A/K/A RONDA C. SWEREDIUK A/K/A RONDA CHRISTINE WEAV- ER A/K/A RONDA C. WEAVER LAST KNOWN ADDRESS: 7838 YUCCA DRIVE NEW PORT RICHEY, FL 34653 CURRENT ADDRESS: UNKNOWN THE UNKNOWN SPOUSE OF RON- DA SWEREDIUK A/K/A RONDA CHRISTINE SWEREDIUK A/K/A RONDA C. SWEREDIUK A/K/A RONDA CHRISTINE WEAVER A/K/A RONDA C. WEAVER LAST KNOWN ADDRESS: 7838 YUCCA DRIVE NEW PORT RICHEY, FL 34653 CURRENT ADDRESS: UNKNOWN ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTER- EST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS LAST KNOWN ADDRESS: UNKNOWN CURRENT ADDRESS: UNKNOWN YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in PASCO County, Florida: THE EAST 5 FEET OF LOT 9,
AND ALL OF LOT 10, BLOCK 15, MAGNOLIA VALLEY, UNIT FIVE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 11, PAGE 136 THROUGH 138 INCLUSIVE OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA has been filed against you and you are required to serve a copy of your writ- ten defenses, if any, on or before 6-9-14, on Ronald R Wolfe & Associates, P.L., Plaintiff's attorney, whose address is 4919 Memorial Highway, Suite 200, Tampa, Florida 33634, and file the original with this Court either before service on Plaintiff's attorney or im- mediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition. This notice shall be published once each week for two consecutive weeks in theBusiness Observer. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the pro- vision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re- ceiving this notification if the time be- fore the scheduled appearance is less than seven days." WITNESS my hand and the seal of this Court on this 5 day of MAY, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller By: /s/ Denise Allie As Deputy Clerk Invoice to & Copy to: Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 F13016097 May 9, 16, 201414-02619P
berg, Esq., Plaintiff's attorney, whose address is 150 Second Avenue North, 17th Floor, St. Petersburg, Florida 33701, on or before 6/9/2014, 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 Plaintiff's Complaint. If you are a person with a disability who needs any accommodation in or- der to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800- 955-8771 if you are hearing impaired. The court does not provide transpor- tation and cannot accommodate for this service. Persons with disabili- ties needing transportation to court should contact their local public transportation providers for informa- tion regarding disabled transnortation services. Dated this 05 day of MAY, 2014. Paula S. O'Neil, Ph.D., Clerk & Comptroller CLERK OF COURT PASCO COUNTY, FLORIDA By: /s/ Christopher Piscitelli Deputy Clerk Joey E. Schlosberg, Esq. Florida Bar No. 79685 Attorneys for Plaintiff: ADAMS AND REESE LLP 150 Second Avenue North, 17th Floor St. Petersburg, FL 33701 (727) 502-8250/ Fax: (727) 502-8950 33611620_1.doc May 9, 16, 201414-02622P

The Facts

How Costs Exploded

the

Black Hole of Health Care

Since Medicare and Medicaid began, health care has become more expensive and less efficient. Re-privatizing medical care is the only way to fix it.

BY MILTON FRIEDMAN

Some years ago, I came across a study by Dr. Max Gammon, a British physician who also researches medical care, comparing input and output in the British socialized hospital system. Taking the number of employees as his measure of input and the number of hospital beds as his measure of output, he noted that long waiting lists for hospital admission assured that all beds were in use. This meant that the total number of beds could be taken as equal to the number of occupied beds. He found that input had increased sharply, whereas output had not only failed to keep pace but had actually fallen.

He was thus led to enunciate what he called “the theory of bureaucratic displacement.” In his words, in “a bureaucratic system ... increase in expenditure will be matched by fall in production. ... Such systems will act rather like ‘black holes,’ in the economic universe, simultaneously sucking in resources, and shrinking in terms of ‘emitted’ production.”

I have long been impressed by the operation of Gammon’s law in the U.S. school system: input, however measured, has been going up for decades, and output, whether measured by number of students, number of schools, or

even more clearly, quality, has been going down. The recent surge of concern about the rising cost of medical care, and of proposals to do something about it—most involving a further move toward the complete socialization of medicine—reminded me of Gammon’s study and led me to investigate whether his law applied to U.S. health care. The major advances in medical care in the past half century have greatly benefited most of us. Indeed, I would not be alive today if it were not for some of them. Yet the question remains whether these gains were promoted or retarded by the extraordinary rise in the fraction of national income spent on medical care. How does output compare with input?

HOSPITALS

Even a casual glance at figures on input and output in U.S. hospitals indicates that Gammon’s law has been in full operation for U.S. hospitals since the end of World War II, especially since the enactment of Medicare and Medicaid in 1965. Before 1940 input and output both rose (input somewhat more than output presumably because of the introduction of more sophisticated and expensive treatments). The cost of hospital care per resident of the United States, adjusted for inflation, rose from 1929 to 1940 at the rate of 5% per year; the number of occupied beds, at 2.4% a year (see table below). Cost per patient day, adjusted for inflation, rose only modestly.

The situation was very different after the war. From 1946 to 1989 the number of beds per one thousand population fell by more than half; the occupancy rate, by an eighth. In sharp contrast, input skyrocketed. Hospital personnel per occupied bed multiplied nearly sevenfold, and cost per patient day, adjusted for inflation, an astounding twenty-six-fold, from \$21 in 1946 to \$545 in 1989 at the 1982 price level. One major engine of these changes was the enactment of Medicare and Medicaid in 1965. A mild rise in input was turned into a meteoric rise; a mild fall in output, into a rapid decline.

1-MEDICAL EXPENSES PROVE GAMMON'S LAW

Notice how the increase in medical expenditures have resulted in lower productivity – more employees and expenses while the number of beds (patients served) has shrunk.

	1923	1929	1940	1946	1965	1989
Beds per 1,000 population	6.8	7.5	9.3	10.3	8.8	4.9
Percentage of beds occupied	73.0%	80.0%	84.0%	80.0%	82.0%	69.6%
Cost per patient day in constant (1982) dollars		\$18	\$22	\$21	\$71	\$545
Personnel per occupied bed				0.7	1.4	4.6
Hospital expense as % of total medical expense		17.8%	24.3%	24.0%	32.1%	35.6%
Medical cost / person / year in constant (1982) dollars						
Hospital		\$30	\$52	\$63	\$190	\$683
Other		\$143	\$164	\$200	\$403	\$1,237
TOTAL		\$136	\$173	\$263	\$593	\$1,920

PHYSICIANS

Number per 100,000 population	130	125	133	135*	153	252†
Median income‡ (Constant 1982 dollars)		\$21,722	\$23,191	\$34,407	\$82,391	\$99,016†
Ratio to per capita income		5.1	5.2	6.6	10.7	9.1†

*1949 †1987 ‡“Nonsalaried physicians” through 1965; “incorporated and unincorporated” in 1987

Taken by itself, the decline in the number of occupied beds could be interpreted as evidence of the progress of medical science: a healthy population needs less hospitalization, and advances in science and medical technology have reduced the length of hospital stays and enabled more procedures to be performed outside the hospital.

That may well be part of the reason for the decline in output, perhaps a major part. But that does not explain much, if any, of the rise in input. True, care has become more sophisticated and expensive, and medical machines, more complex. Yet improvements in health and in the quality of hospital care do not appear to have proceeded more rapidly after 1965 than before.

Indeed, there is some evidence that the reverse is true. Whereas reported expenditures on research (per capita and in constant dollars) rose at the rate of 15% a year from 1948 to 1964, they rose at less than 2% a year from 1965 to 1989. Yet the number of occupied beds per thousand population fell by 1% a year from 1946 to 1964 and by 2.5% a year from 1965 to 1989. Cost per patient day rose by 6% in the first period, 9% in the second.

Gammon's law, not medical miracles, was clearly at work.

The federal government's assumption of responsibility for hospital and medical care of the elderly and the poor provided a fresh pool of money, and there was no shortage of takers. Personnel per occupied bed, which had already doubled from 1946 to 1965, more than tripled from that level after 1965. Cost per patient day, which had already more than tripled from 1946 to 1965, multiplied a further eightfold after 1965. The difference between the rise in personnel and costs reflects expenditures on expensive equipment and higher prices for medical personnel relative to other goods.

Growing costs, in turn, led to more regulation of hospitals, further increasing administrative expense.

2-MEDICARE FUELS SPENDING

Unfortunately, I have been unable to uncover comprehensive and readily available data for a sufficiently long period to judge how large a role was played by increasing administrative costs. Anecdotal evidence suggests that increased administrative complexity played a major role in the explosion of total cost per patient day and led to a shift from hospital to outpatient care, accelerating the decline in occupied beds.

Experts in medical care and in hospital administration can doubtless expand this amateur's explanation and put flesh on the stark evidence from the limited statistical data. But a fuller description is hardly likely to alter the bottom line: In Gammon's words, "a bureaucratic system ... will act rather like 'black holes,' in the economic universe, simultaneously sucking in resources and shrinking in terms of 'emitted' production."

OTHER MEDICAL CARE

Although hospital cost has risen as a percentage of total medical cost from 24% in 1946 to 36% in 1989, it is still a minor part of total medical cost. It is tempting to apply Gammon's analysis to total medical cost rather than simply to hospital care.

There is no problem about input. Estimates of expenditure on medical care are readily available for the post-war period and can be estimated back to 1919 and corrected readily for the rise in population and in the price level.

In figure 2 below, I show total health spending as a percentage of national income from 1919 on and its division between private and governmental spending. Except for the Great Depression, when the collapse of incomes raised the percentage sharply, health spending from 1919 on rose gradually but stayed between about 3% and 4% of total national income. Government spending was only a modest part of that total and was primarily state and local rather than federal.

For example, in 1940 federal spending was about one-sixth of total government spending on health care. After the war total spending on health care tripled as a fraction of national income, and government spending, particularly federal, became an increasing fraction of the total.

In figures 3, 4, and 5 (see page 8), I present the same data as dollars per capita in constant prices. Private spending rose at a steady arithmetic rate up to the end of World War II, increasing by \$3.30 per capita a year, with only minor deviations as a result of cyclic forces. The increase reflected mostly the long-term increase in income. As a percentage of national income, private spending stayed between 3.5% and 5% from 1922 to 1958 except for some of the depression years. From 1958 on, private spending began to rise as a percentage of national income — at first slowly, then more rapidly, reaching more than 8% by 1989.

3-PRIVATE HEALTH SPENDING

4-GOV'T HEALTH SPENDING

5-TOTAL HEALTH SPENDING

Government spending behaved somewhat differently, rising at a rather constant percentage rate, 3.5% a year, from 1919 all the way to 1965 except for a short post-war bulge. The enactment of Medicare and Medicaid produced an explosion in government spending that went sharply higher than the extrapolated trend.

In the process, government’s share of total spending went from 15% during the 1920s to 25% in 1965 before surging to 42% in the next two decades, or from less than 1% of national income to nearly 6%.

The data from figures 3 and 4 are combined in figure 5 to show that, if the earlier trends had continued, total spending in 1989 would have been less than half as much as it actually was.

One major physical input is the number of physicians. Physicians numbered 157 per 100,000 population at the turn of the century, gradually declined to 125 by 1929, and then rose slowly to 133 by 1959 before beginning an exponential climb to 252 by 1987, the latest year for which I have data. The rapid increase in the number of physicians was preceded by a sharp rise in their median income, from a level less than 7.0 times per capita income to a peak of 11.6 to 1 in 1962 (see the final line in table 1).

As cost containment became more pressing, the rise in the number of physicians was accompanied by a decline in their relative income, though their income continued to rise in absolute terms. By 1987 the ratio had declined from 11.6 to 9.1, and no doubt the decline is continuing.

Despite the sharp rise in the number and income of physicians, it is worth noting, first, that the cost of physicians’ services accounts for only about one-fifth of total health care cost and, second, that the share is less than it has historically been. In 1929 the cost of physicians’ services was about 27% of total health cost; after World War II, about 25%. The explanation is presumably a combination of expensive equipment and administrative expense.

So much for input. What about output?

That is the true problem. The output of the medical care industry that we are interested in is its contribution to better health. How can we measure better health in a reasonably objective way that is not greatly influenced by other factors?

For example, if medical care enables people to live longer and healthier lives, we might expect that the fraction of persons aged 65 to 70 who continue to work would go up. In fact, of course, the fraction has gone down drastically — thanks to higher incomes reinforced by financial incentives from Social Security.

With the same “if” we might expect the fraction of the population classified as disabled to go down, but that fraction has gone up, again not for reasons of health but because of government social security programs. And so I have found with one initially plausible measure after another — all of them are too contaminated by other factors to reflect the output of the medical-care industry.

The least bad measure that I have been able to come up with is length of life, although that too is seriously contaminated by other factors.

Improvements in diet, housing, clothing, and so on made possible by increasing affluence as well as government measures such as provision of purer water and better garbage collection and disposal have doubtless contributed to lengthening the average life span.

Wars, epidemics, and natural and man-made disasters have played a part. Even more important, the quality of life is as meaningful as the length of life. Perhaps someone more knowledgeable in this field can come up with a better measure of the relevant output of the medical care industry. I have not been able to.

Figures 6 and 7 (see page 9) present two different sets of data on length of life: figure 6, on length of life at birth, figure 7, on remaining length of life at age 65. The two tell rather different stories.

For length of life at birth, data are readily available by sex and race, and I have concentrated on the length of life of females and of whites and blacks separately to keep the populations involved as homogeneous as possible over a long period. In figure 6, I show the estimated average length of life at birth of white and black females since 1900. As in the preceding charts, I have also included trends fitted to pre-war data. The trends fit the data surprisingly well until the late 1950s.

Until then, life expectancy at birth of white females went up steadily, from 48.7 years in 1900 to 74.2 years in 1959, and of black females from 33.5 to 65.2 years — or, during the intervening 59 years, on the average by 0.43 years per year for white females and 0.54 for black. The rise then slowed drastically. Life expectancy for white females went from 74.2 years in 1959 to 79.0 in 1989 and for black females from 65.2 years in 1959 to 75.6 in 1989 — an average of only 0.16 and 0.35 years per year during those 30 years. The rate of rise was cut by more than half for whites, by more than a third for blacks.

As life expectancy lengthens, further increases are presumably more difficult to achieve — early gains would seem to be the easiest. Yet there are no signs of any slowdown for the first 59 years of the 20th century (see figure 6). The shift to a lower rate of improvement comes suddenly, not long before the rapid expansion in the federal government’s role in medical care and the sharp slowdown in the rate of increase in the amount of funds going to research.

Figure 7, on life expectancy at age 65, is for both races combined because I have been unable to get data going far enough back for blacks and whites separately. In sharp contrast to figure 6, we see very slow though steady progress to about 1939 and then decidedly more rapid progress, especially for females. Does the speeding up around 1939 reflect the discovery and subsequent wider use of a range of antibiotics? I leave that as a puzzle for others.

In terms of my own concern — the effect of greater government involvement — figure 7 is of little help. For females, Medicare is followed by an initial speeding up, then tapering off; for males, the pattern is almost the reverse: little or no change from 1950 to 1970, then a speeding up. In short, it will take a far more detailed and informed analysis to reach any clear conclusions about what has been happening to the output of the medical care industry in terms of either the length of life or, even more, the quality of life.

Nonetheless, for total medical care, as for hospitals, it is hard to avoid the conclusion that Gammon’s law is at work. There is no question that medicine in all its aspects has become subject to an ever more complex bureaucratic structure. No question that input has exploded. No evidence that output has come anywhere close to keeping pace, though we lack a firm basis for going beyond this very general statement. “Black holes” indeed.

Why should we be surprised? Evidence covering a much broader range of activities

documents the conclusion that bureaucratic structures produce high-cost, low-quality, and inequitably distributed output. That is the dramatic lesson underlined recently by the collapse of socialism in the Soviet Union, China and the Eastern European satellites of the Soviet Union.

The U.S. medical system has become in large part a socialist enterprise. Why should we be any better at socialism than the Soviets? Or the East Germans? Or the Czechs? Or the Chinese?

Medicine is not unique. Our socialized postal system, our socialized school system, our socialized system of trying to control drugs, and indeed our socialized defense industry provide clear evidence that we are no better at socialism than countries that have gone all the way.

Yet not only do we keep on being surprised, but we continue in each of these areas to increase the scope of socialism. Nearly all the suggestions for improving our medical system involve expanding the role of government, at the extreme moving from a partly socialist system to a completely socialist system!

SOLUTION

I believe that the inefficiency, high cost and inequitable character of our medical system can be fundamentally remedied in only one way: by moving in the other direction, toward reprivatizing medical care.

I conjecture that almost all consumers of medical services, and many producers, would favor a simple reform that would privatize most medical care. Yet that reform is not politically feasible because it would be violently opposed by the bureaucracy that plans, controls and administers the current structure of medical care.

The reform has two major elements:

- (1) End both Medicare and Medicaid and replace them with a requirement that every U.S. family unit have a major medical insurance policy with a high deductible, say \$20,000 a year or 30% of the unit’s income during the prior two years, whichever is lower.
- (2) End the tax exemption of employer-provided medical care; it should be regarded as a fully taxable fringe benefit to the employee — deductible for the employer but taxable to the employee. Each of these reforms needs further discussion.

For the first element, preferably, the major medical insurance policy should be paid for by the individual family unit, which should receive a reduction in taxes reflecting the reduction in cost to the government. There would be an exception for lower-income families and for families unable to qualify for coverage at an affordable fee. The government would help them finance the policy though not administer it. That would be done by private competitive insurance companies chosen by each individual or family separately. Individuals or families would, of course, be free to buy supplementary insurance if they so desired.

However, even if the government were to pay for major medical insurance for everyone directly — rather than by reducing taxes — there is little doubt that both the government’s cost and the total health cost would decline drastically because of the elimination of the tremendous governmental bureaucratic structure that has been built up to supervise a large fraction of all health activities.

The tax exemption of employer-provided medical care has two different effects, both of which contribute to raising health costs.

First, it leads the employee to rely on the employer rather than himself to finance and provide medical care. Yet the employee is likely to do a far better job of monitoring health-care providers in his own interest than is the employer.

Second, it leads the employee to take a larger fraction of his total remuneration in the form of health care than he would if it had the same tax status as other expenditures.

If the tax exemption were removed, employees could bargain with their employers for a higher take-home pay in lieu of health care and provide for their own health care either by dealing directly with health-care providers or through purchasing health insurance.

These two reforms would completely solve the problem of the currently medically uninsured, eliminate most of the bureaucratic structure, free medical practitioners from an incredible burden of paperwork and regulation, and lead many employers and employees to convert employer-provided medical care into a higher cash wage. The taxpayer would save money because total governmental costs would plummet.

The family unit would be relieved of one of its major concerns — the possibility of being impoverished by a major medical catastrophe — and most could readily finance the remaining medical costs, which I conjecture would return to something like the 5% of total consumer spending that it was before the federal government

6-LIFE EXPECTANCY AT BIRTH

7-LIFE EXPECTANCY AT AGE 65

got into the act.

Families would once again have an incentive to monitor the providers of medical care and to establish the kind of personal relations with them that once were customary. The demonstrated efficiency of private enterprise would have a chance to operate to improve the quality and lower the cost of medical care.

There is only one thing wrong with this dream. It would displace and displease the large number of people now engaged in administering, studying and daily revising the present socialized system, including a large private-sector component that has adjusted to the system. Most of them are highly competent at what they do and would be able to use their abilities in productive activities if their current employment were terminated. But, understandably, they will not see it that way, and they are sufficiently potent politically to kill any such reform before it could ever get an extensive following, just as the educational bureaucracy has repeatedly killed even modest programs for privatizing the educational system, though poll after poll shows that the public supports privatization through parental choice.

Medical care provides a clear example of the basic difference between private and governmental enterprise. That difference is not in the quality of people who initiate or operate new ventures or in the promise of the ventures. The people proposing and undertaking government ventures are generally as able, as ingenious, and of as high moral character as the people undertaking private ventures, and the ventures they undertake may well be of equal promise.

The difference is in the bottom line. If a private venture is unsuccessful, its backers must either shut it down or finance its losses out of their own pockets, so it will generally be terminated promptly. If a governmental venture is unsuccessful, its backers have a different bottom line.

Shutting it down is an admission of failure, something none of us is prepared to face if we can help it. Moreover, it is likely to mean the loss of a remunerative job for many of its backers and promoters. And they need not shut it down. Instead, in entire good faith, the backers can contend that the apparent lack of success is simply a result of not carrying the venture far enough. If they are persuasive enough, they can draw on the deep pockets of the taxpaying public, while replenishing their own, to finance a continuation and expansion of the venture.

Little wonder that unsuccessful government ventures are generally expanded rather than terminated.

In my opinion, that is what is responsible for Gammon’s “black holes” in medicine, schooling, the “war on drugs,” agricultural subsidies, protectionism and so on and on. That is the way high-minded motives and self-interest combine to produce what Rep. Richard Armey once labeled “the invisible foot of government.” I challenge you to find more than a very exceptional counterexample.

A special printing of
a classic story illustrating
the importance of
protecting capitalism.

TOM SMITH AND HIS INCREDIBLE BREAD MACHINE

By R.W. Grant

Illustrations by Austin McKinley

This is the legend of a man whose name
Was a household word: a man whose fame
Burst on the world like an atom bomb.
Smith was his last name; first name: Tom.

The argument goes on today.
“He was a villain,” some will say.
“No! A hero!” others declare.
Or was he both? Well, I despair;
The fight will last ‘til kingdom come;
Was Smith a hero? Or was Smith a bum?
So, listen to the story and it’s up to you
To decide for yourself as to which is true!

Now, Smith, an inventor, had specialized
In toys. So people were surprised
When they found that he instead
Of making toys, was baking bread!
The news was flashed by CBS
Of his incredible success.
Then NBC jumped in in force,
Followed by the Times, of course.
The reason for their rapt attention,
The nature of his new invention,
The way to make bread he’d conceived
Cost less than people could believe!
And not just make it! This device
Could in addition wrap and slice!
The price per loaf, one loaf or many:
The miniscule sum of under one penny!

Can you imagine what this meant?
Can you comprehend the consequent?
The first time yet the world well fed!
And all because of Tom Smith's bread!

Not the last to see the repercussions
Were the Red Chinese, and, of course, the
Russians,
For Capitalist bread in such array

Threw the whole red block into black dis-
may!
Nonetheless, the world soon found
That bread was plentiful the world
around.
Thanks to Smith and all that bread,
A grateful world was at last well fed!

But isn't it a wondrous thing
How quickly fame is flown?
Smith, the hero of today
Tomorrow, scarcely known!
Yes, the fickle years passed by.
Smith was a billionaire.

But Smith himself was now forgot,
Though bread was everywhere.
People, asked from where it came,
Would very seldom know.

They would simply eat and ask,
'Was not it always so?'

However, Smith cared not a bit,
For millions ate his bread,
And "Everything is fine," thought he.
"I'm rich and they are fed!"

Everything was fine, he thought?
He reckoned not with fate.
Note the sequence of events
Starting on the date
On which inflation took its toll,
And to a slight extent,
The price on every loaf increased:
It went to one full cent!

A sharp reaction quickly came.
People were concerned.
White House aide expressed dismay.
Then the nation learned
That Russia lodged a sharp protest.
India did the same.
"Exploitation of the Poor!"
Yet, who was there to blame?

And though the clamor ebbed and flowed,
All that Tom would say
Was that it was but foolish talk.
Which soon would die away.
And it appeared that he was right.
Though on and on it ran,
The argument went 'round and 'round
But stopped where it began.

There it stopped, and people cried,
"For heaven's sake, we can't decide!
It's relative! Beyond dispute,
There's no such thing as 'absolute'!
And though we try with all our might,
Since nothing's ever black or white,
All that we can finally say is
'Everything one shade of grey is!'
So people cried out, "Give us light!
We can't tell what's wrong from right!"

To comprehend confusion,
We seek wisdom at its source.
To whom, then did the people turn?
The Intellectuals, of course!

And what could be a better time
For them to take the lead,
Than at their International Conference
On Inhumanity and Greed.
For at this weighty conference,
Once each year we face
The moral conscience of the world—
Concentrated in one place.

At that mighty conference were
A thousand, more or less,
Of intellectuals and bureaucrats,
And those who write the press.
And from Yale and Harvard
The professors; all aware
The fate of Smith would now be known.
Excitement filled the air!

"The time has come," the chairman said
"To speak of many things:
Of duty, bread and selfishness,
And the evil that it brings.
For, speaking thus we can amend
That irony of fate
That gives to unenlightened minds
The power to create.

“Since reason tells us that it can’t,
Therefore let us start
Not by thinking with the mind,
But only with the heart!
Since we believe in people, then,”
At last the chairman said,
“We must meet our obligation
To see that they are fed!”

And so it went, one by one,
Denouncing private greed;
Denouncing those who’d profit thus
From other people’s need!

Then, suddenly each breath was held,
For there was none more wise
Than the nation’s foremost Pundit
Who now rose to summarize:

“My friends,” he said, (they all
exhaled)
“We see in these events
The flouting of the Higher Law—
And its consequence.
We must again remind ourselves
Just why mankind is cursed:
Because we fail to realize
Society comes first!”

“Smith placed himself above the
group
To profit from his brothers.
He failed to see the Greater Good,
Is Service, friends, to Others!”

With boldness and with vision,
then,
They ratified the motion
To dedicate to all mankind
Smith’s bread-and their devotion!

The conference finally ended.
It had been a huge success.
The intellectuals had spoken.
Now others did the rest.

The professors joined in all the
fuss,
And one was heard to lecture thus:
(For clarity, he spoke in terms
Of Mother Nature, birds and worms):

“That early birds should get the worm
Is clearly quite unfair.
Wouldn’t it much nicer be
If all of them would share?
But selfishness and private greed

Seem part of nature’s plan,
Which Mother Nature has decreed
For bird. But also Man?
The system which I question now,
As you are well aware,
(I’m sure you’ve heard the term
before
Is Business, Laissez-Faire!

“So students, let me finally say
That we must find a nobler way.
So, let us fix the race that all
May finish side-by-side;
The playing field forever flat,
The score forever tied.
To achieve this end, of course,
We turn to government-and force.
So, if we have to bring Smith do
As indeed we should,
I’m sure you will agree with me,
It’s for the Greater Good!”

Comments in the nation’s press
Now scorned Smith and his plunder:
“What right had he to get so rich
On other people’s hunger?”
A prize cartoon depicted Smith
With fat and drooping jowls
Snatching bread from hungry babes,
Indifferent to their howls.

One night, a TV star cried out,
“Forgive me if I stumble,
But I don’t think, I kid you not,
That Smith is very humble!”
Growing bolder, he leaped up,

(Silencing the cheers)
“Humility!” he cried to all—
And then collapsed in tears!

The clamor rises all about;
Now hear the politician shout:
“What’s Smith done, so rich to be?
Why should Smith have more than thee?
So, down with Smith and all his greed;
I’ll protect your right to need!”

Then Tom found to his dismay
That certain businessmen would say,
“The people now should realize
It’s time to cut Smith down to size,
For he’s betrayed his public trust
(And taken all that bread from us!)”

Well, since the Public does come first,
It could not be denied
That in matters such as this,
The public must decide.
So, SEC became concerned,
And told the press what it had learned:
“It’s obvious that he’s guilty
—Of what we’re not aware—
Though actually and factually
We’re sure there’s something there!”

And Antitrust now took a hand.
Of course it was appalled
At what it found was going on.
The “bread trust” it was called.

“Smith has too much crust,”
they said. “A deplorable condition
That Robber Barons profit thus
From cutthroat competition!”

WELL!
This was getting serious!
So Smith felt that he must
Have a friendly interview
With SEC and ‘Trust.
So, hat in hand, he went to them.
They’d surely been misled;
No rule of law had he defied.
But then their lawyer said:

“The rule of law, in complex times,
Has proved itself deficient.
We much prefer the rule of men.
It’s vastly more efficient.

“So, nutshell-wise, the way it is,
The law is what we say it is!

“So, let me state the present rules,”
The lawyer then went on,
“These very simple guidelines
You can rely upon:
You’re gouging on your prices
If you charge more than the rest.
But it’s unfair competition
If you think you can charge less!
“A second point that we would make,
To help avoid confusion:
Don’t try to charge the same amount,
For that would be collusion!

“You must compete—but not too much.
For if you do, you see,
Then the market would be yours—
And that’s monopoly!
Oh, don’t dare monopolize!
We’d raise an awful fuss,
For that’s the greatest crime of all!
(Unless it’s done by us!)”

“I think I understand,” said Tom.
“And yet, before I go,
How does one get a job like yours?
I’d really like to know!”

The lawyer rose then with a smile;
“I’m glad you asked,” said he.
“I’ll tell you how I got my start
And how it came to be.”

(His secretaries gathered ‘round
As their boss did thus expound.)

*“When I was a lad going off to school,
I was always guided by this golden rule:
Let others take the lead in things, for
heaven’s sake,
So if things go wrong-why, then it’s their
mistake!”
(So if things go wrong-why, then it’s their
mistake!)*

*“Following this precept it came to pass
I became the president of my senior class.
Then on to college where my profs extolled
The very same theory from the very same
mold!”
(The very same theory from the very same
mold!)*

*“Let others take the chances, and I would
go along.
Then I would let them know where they all
went wrong!
So successful was my system that then
indeed,
I was voted most likely in my class to suc-
ceed!”*

*(He was voted most likely in his class to
succeed!)*

*“Then out into the world I went, along
with all the rest,
Where I put my golden rule to the ulti-
mate test.
I avoided all of commerce at whatever the
cost—
And because I never ventured, then I also
never lost!”
(And because he never ventured, then he
also never lost!)*

*‘With this unblemished record then, I
quickly caught the eye
Of some influential people ‘mongst the
powers on high.*

*And so these many years among the
mighty I have sat,
Having found my niche as a bureaucrat!”
(Having found his niche as a bureaucrat)*

*“To be a merchant prince has never been
my goal,
For I’m qualified to play a more impor-
tant role:
Since I’ve never failed in business, this of
course assures
That I’m qualified beyond dispute to now
run yours!’
(That he’s qualified beyond dispute to now
run yours!)*

“Thanks; that clears it up,” said Tom.

The lawyer said, “I’m glad!
We try to serve the public good.
We’re really not so bad!

“Now, in disposing of this case,
If you wish to know just how,
Go up to the seventh floor;
We’re finalizing now!”

So, Tom went to the conference room
Up on the seventh floor.
He raised his hand, about to knock,
He raised it—but no more—
For what he overheard within
Kept him outside the door!
A sentence here, a sentence there—
Every other word—
He couldn’t make it out (he hoped),
For this is what he heard:

“Mumble, mumble, let’s not fumble!
Mumble, mumble, what’s the charge?
Grumble, grumble, he’s not humble?
Private greed? Or good of all?

“Public Interest, Rah! Rah! Rah!
Business, Business, Bah! Bah! Bah!

“Say, now this now we confess
That now this now is a mess!
Well now, what now do we guess?
Discharge? Which charge would be best?

“How ‘bout ‘Greed and Selfishness’?
Oh, wouldn’t that be fun?
It’s vague enough to trip him up
No matter what he’s done!

‘We don’t produce or build a thing!
But before we’re through,
We allow that now we’ll show Smith how
We handle those who do!

‘We serve the public interest;
We make up our own laws;
Oh, golly gee, how selflessly
We serve the public cause!

“For we’re the ones who make the rules
At ‘Trust and SEC,
So bye and bye we’ll get that guy;
Now, what charge will it be?

“Price too high? Or price too low?
Now, which charge will we make?
Well, we’re not loath to charging both
When public good’s at stake!

“But can we go one better?
How ‘bout monopoly?
No muss, no fuss, oh clever us!
Right-O! Let’s charge all three!

“But why stop here? We have one more!
Insider Trading! Number four!
We’ve not troubled to define
This crime in any way so,
This allows the courts to find
Him guilty ‘cause we say so!”

So, that was the indictment.
Smith’s trial soon began.
It was a cause célèbre
Which was followed’ cross the land.
In his defense Tom only said,
“I’m rich, but all of you are fed!
Is that bargain so unjust
That I should now be punished thus?”

Tom fought it hard all the way.
But it didn’t help him win.
The jury took but half an hour
To bring this verdict in:

“Guilty! Guilty! We agree!
He’s guilty of this plunder!
He had no right to get so rich
On other people’s hunger!”

“Five years in jail!” the judge then said.
“You’re lucky it’s not worse!
Robber Barons must be taught
Society Comes First!
As flies to wanton boys,” he leered,
“Are we to men like these!
They exploit us for their sport!
Exploit us as they please!”

The sentence seemed a bit severe,
But mercy was extended.
In deference to his mother’s pleas,
One year was suspended.
And what about the Bread Machine?
Tom Smith’s little friend?
Broken up and sold for scrap.
Some win. Some lose. The end.

EPILOGUE

Now, bread is baked by government.
And as might be expected,
Everything is well controlled—
The public well protected.

True, loaves cost ten dollars each.
But our leaders do their best.
The selling price is half a cent.
Taxes pay the rest!

