

Public Notices

Business
Observer

PAGES 25-68

PAGE 25

SEPTEMBER 26, 2014 - OCTOBER 2, 2014

THE BUSINESS OBSERVER FORECLOSURE SALES

MANATEE COUNTY

Case No.	Sale Date	Plaintiff & Defendant	Address	Attorney
41 2012CA004818AX	09/26/2014	Bank of America vs. Jean D Antoine et al	Lot 14, Stone Creek, PB 22/159	Florida Foreclosure Attorneys (Boca Raton)
41-2013-CA-002014	09/26/2014	CitiMortgage vs. Jodie Kay McKee et al	#113, Shadow Brook, Condo, ORB 808/546	Morris Schneider Wittstadt (Maryland)
2012CA007953	09/26/2014	Wells Fargo vs. Samantha G Drake et al	Lot 7, Blk F, Bayshore Gardens, PB 11/2	Choice Legal Group P.A.
2014CA001921AX	09/26/2014	Bank of America vs. Karen Bono etc et al	Lot 2, Blk 5, Southwood Village Replat, PB 10/60	Kahane & Associates, P.A.
41 2014CA000181AX	09/26/2014	Deutsche Bank vs. Lillian M Baker et al	Lot 242, Sunny Lakes Estates, PB 9/73	Kahane & Associates, P.A.
2014CA002174AX	09/26/2014	JPMorgan vs. Ann Lawrence Hathaway et al	Garden Lakes Villas Condo #64, ORB 1093/72	Kahane & Associates, P.A.
2010-CA-007754 Div B	09/26/2014	Bank of America vs. Eric D Zito etc et al	Lot 6, Quail Run, Phs IV, PB 34/61	Shapiro, Fishman & Gaché, LLP (Tampa)
2012 CA 004772	09/26/2014	HSBC Bank vs. Eugene J Chiaramonte et al	6801 Pointe West Blvd, Bradenton, FL 34209	Marinosci Law Group, P.A.
2011 CA 007575	09/26/2014	Bank of America vs. John A Duncan Jr et al	4483 17th St W, Bradenton, FL 34207	Marinosci Law Group, P.A.
41 2010CA006533AX	09/26/2014	Bank of America vs. Carmen Alfaro et al	Lot 62, Greenbrook Village, #2, PB 46/31	Aldridge Connors, LLP
2009 CA 007448 NC	09/26/2014	Household Finance vs. John William Tynski et al	Lot 9, Blk 24, Holiday Heights, PB 9/27	Aldridge Connors, LLP
2012 CA 005090	09/26/2014	MTGLQ Investors vs. Samuel Popoca et al	Lot 3, Curry Pines, PB 43/124	Aldridge Connors, LLP
41 2013CA002089AX	09/26/2014	Wells Fargo Bank vs. Linda M Bell et al	Parcel in Scn 32, TS 35 S, Rng 18 E	Aldridge Connors, LLP
2014CA000397AX	09/28/2014	Onewest Bank vs. Rita E Carroll et al	Lot 171, Covered Bridge Estates, Phs 4A-4B, PB 44/195	Robertson, Anschutz & Schneid
2012 CA 006207	09/30/2014	Bank of America vs. Tracy F Scott et al	Lot 10, Ruby's Lakeview, PB 10/75	Florida Foreclosure Attorneys (Boca Raton)
41-2011-CA-003068 Div B	09/30/2014	Wells Fargo Bank vs. Leon Jermaine Collins et al	4216 29th Street East, Palmetto, FL 34221	Wolfe, Ronald R. & Associates
41-2013-CA-007557	09/30/2014	Bayview Loan vs. Charles L Belford et al	2913 8th St Ct W, Bradenton, FL 34205	Mandel, Daniel S., P.A.
41-2012-CA-007335-AX	09/30/2014	Suntrust Mortgage vs. Keith E Hope et al	Parcel ID 7267000003, Lot 5, Blk 5, Cobbs Subn	Consuegra, Daniel C., Law Offices of
2014CA000279AX	09/30/2014	Deutsche Bank vs. Omar Polar et al	Lot 7, Blk 10, Barrington Ridge, Phs 1C, PB 44/67	Robertson, Anschutz & Schneid
41 2012 CA 006356	09/30/2014	JPMorgan Chase Bank vs. Teresia A Bradford	Lts 3 & 4, Pt of Lots 5 & 6, Reynolds Resub, PB 1/267	Phelan Hallinan PLC
41-2013-CA-003373 Div B	09/30/2014	HSBC Bank vs. Peter James Lombardo et al	620 71st ST NW, Bradenton, FL 34209	Kass, Shuler, P.A.
41-2014-CA-000156-XX	09/30/2014	Reverse Mortgage vs. Betty Lacy Unknowns et al	#321, Stg 3-A, Springdale Village, ORB 786/612	Consuegra, Daniel C., Law Offices of
2014-CC-463	09/30/2014	Covered Bridge vs. Luis Ortega et al	6351 Rock Creek Circle, Ellenton, FL 34222	Powell Carney Maller PA
2010-CA-002354	09/30/2014	BAC Home Loans vs. Ryan E Togni etc et al	#4704, Bldg 47, Phs 10, Willowbrook ORB 2187/2990	Morris Schneider Wittstadt (Maryland)
2012 CA 007089	09/30/2014	Bank of America vs. Charles R Hardesty et al	Lot 1, Blk B, Fairfield Acres, #1, PB 12/45	Kahane & Associates, P.A.
2012 CA 002782	09/30/2014	Wells Fargo Bank vs. Charles L Quigley et al	Lot 54, Covered Bridge, PB 44/92	Aldridge Connors, LLP
2010 CA 006309	10/01/2014	Assets Recovery vs. Antoinette Middleton et al	Lots 210 & Part of Lot 211, Pinecrest, PB 4/55	Dumas & McPhail, LLC
2012-CA-000762 Div D	10/01/2014	JPMorgan Chase Bank vs. Joseph Stephens et al	Parcel 104, Bldg 5, Serenata Sarasota, ORB 2092/711	Shapiro, Fishman & Gaché, LLP (Tampa)
41-2012-CA-000216	10/01/2014	Deutsche Bank vs. Nancy Scanlon et al	1512 42nd St W, Bradenton, FL 34205-0000	Marinosci Law Group, P.A.
41-2012-CA-002812	10/01/2014	Wells Fargo Bank vs. Armandina Hernandez et al	205 W. 21st Ave, Bradenton, FL 34205	Marinosci Law Group, P.A.
2013CA007177AX	10/01/2014	U.S. Bank vs. Taylor P Blanton et al	Lot 19, Hibiscus Park Subn, PB 16/20	Robertson, Anschutz & Schneid
2011 CA 008014	10/01/2014	Deutsche Bank vs. Richard J Craft et al	Lot 12 and Lot 11, Blk F, Patterson Subn, PB 7/91	Morris Schneider Wittstadt (Tampa)
41-2011-CA-005797-AX	10/02/2014	US Bank vs. Mayra E Sanchez et al	Part of Lot 80, Blk 1, Clark Mounts Re-Sub, PB 1/322	Consuegra, Daniel C., Law Offices of
2012 CA 001022	10/02/2014	TD Bank vs. Pro-Line Boats et al	Property in Citrus and Manatee County	Gray Robinson, P.A. (Orlando)
2014-CA-262	10/02/2014	Kathie J Geartz vs. Kasey Geartz et al	Lot 302, Villages of Thousand Oaks, Village 3, PB 23/132	Harrison, Kirkland P.A.
2010-CA-009782 Div B	10/02/2014	CitiMortgage Inc vs. Jeffrey Richards et al	Lot 15, Wellons Ranch Estates, #1, PB 11/40	Shapiro, Fishman & Gaché, LLP (Tampa)
2012CA008368AX	10/02/2014	Wells Fargo vs. Estate of Robert W Smith etc et al	5011 9th St. Ct. E, Bradenton, FL 34203	Marinosci Law Group, P.A.
2011 CA 008635	10/02/2014	Bank of New York vs. Thomas E Young etc et al	Parcel in Scn 29, TS 34 S, Rng 18 E	Robertson, Anschutz & Schneid
41-2012-CA-002163	10/03/2014	Bank of New York vs. Todd S Schwalbe et al	Lot 76, Sabal Harbour, Phs III, PB 34/9	Morris Schneider Wittstadt (Maryland)
2010-CA-002235	10/03/2014	Suntrust Mortgage vs. Scott Lee Kosfeld et al	Lot 7, Blk 3, Wells Terrace, PB 7/70	Florida Foreclosure Attorneys (Boca Raton)
41-2010-CA-006182	10/03/2014	Wells Fargo Bank vs. Rebecca A Dameron et al	105 65th Ave W, Bradenton, FL 34207	Wolfe, Ronald R. & Associates
41-2012-CA-007780-XX	10/03/2014	JPMorgan Chase Bak vs. Menacham M Bukiet	Lot 70, Summerfield Village Cypress Banks, PB 34/118	Consuegra, Daniel C., Law Offices of
41-2014-CA-001273-XX	10/03/2014	Suntrust Bank vs. Theo Peters et al	Lot 39, Lakewood Ranch Country Club #2C, PB 45/190	Consuegra, Daniel C., Law Offices of
41-2013CA005461AX	10/03/2014	U.S. Bank vs. Jacqueline K Ernst et al	Portion of Lot 1, Blk 5, Anthony's Addn to Palmetto	Van Ness Law Firm, P.A.
2013-CA-7239	10/03/2014	Nationstar Mortgage vs. Sasha Saltzberg et al	263 Petrel Trl Bradenton 34212	Powell Carney Maller PA
2013CA007344AX	10/03/2014	Midfirst Bank vs. Mark S Thorpe et al	2402 Holyoke Ave, Bradenton, FL 34207-5145	Zahm, Douglas C., P.A.
41-2012-CA-007237	10/03/2014	Wells Fargo vs. James W Pace II etc et al	2801 11th Ave West, Bradenton, FL 34205-4020	Zahm, Douglas C., P.A.
2010-CA-004733 Div B	10/03/2014	Bank of America vs. Arthur L Elliott etc et al	Lot 3, Shidner Subn, PB 28/62	Shapiro, Fishman & Gaché, LLP (Tampa)
2013-CA-006264 Div B	10/03/2014	Green Tree vs. Teresa C Wainscott et al	Lot 11, Blk B, Bayshore Gardens, Scn 11, PB 12/4	Shapiro, Fishman & Gaché, LLP (Tampa)
2013-CA-002103 Div D	10/03/2014	JPMorgan Chase Bank vs. Kirk R Morey et al	Lot 286, Rosedale Manor, PB 2/89	Shapiro, Fishman & Gaché, LLP (Tampa)
2012-CA-001201 Div B	10/03/2014	JPMorgan Chase Bank vs. Verlos G Sharpe et al	Lot 16, 1/2 17, Blk A, Connecticut Park, PB 4/187	Shapiro, Fishman & Gaché, LLP (Tampa)
2013-CA-007111 Div D	10/03/2014	Wells Fargo Bank vs. Catherine Scurry et al	Lot 48, Part of 49, Tamiami Park, PB 2/125	Shapiro, Fishman & Gaché, LLP (Tampa)
412013006146	10/03/2014	Federal National vs. Karen A Isidore et al	Lot 70, Village West, #2, PB 21/180	Choice Legal Group P.A.
2012CA007354	10/03/2014	JPMorgan Chase Bank vs. Roger A Marquis et al	Lot 15, Heritage West Subn, PB 19/130	Choice Legal Group P.A.
41-2013-CA-004324 Sec D	10/03/2014	The Bank of New York vs. Wilson Espinal et al	Scn 2. TS 35. Rng 18 E	Morris Schneider Wittstadt (Maryland)
41-2012-CA-006866	10/06/2014	The Bank of New York vs. Kim Ivan Morilla et al	Condo #106, Bldg 9, Serenata Sarasota, ORB 2092/711	Morris Schneider Wittstadt (Maryland)
2010-CA-005244	10/07/2014	JPMorgan Chase Bank vs. Russell Gregg Cason	Parcel in Scn 13, TS 35 S, Rng 17 E	Butler & Hosch P.A.
41-2010-CA-003132 Div D	10/07/2014	Midfirst Bank vs. Steven D Blanchard et al	321 40th St Ct NW Bradenton, FL 34209	Kass, Shuler, P.A.
2013CA002255AX	10/07/2014	Federal National vs. Rita A Fien et al	Lot 28, Summerfield Village, #1, PB 33/1	Popkin & Rosaler, P.A.
2010 CA 008116	10/07/2014	BAC Home Loans vs. Figueroa, Brenda et al	506 25th Ave W, Bradenton, FL 34205	Albertelli Law
2012 CA 002736	10/07/2014	Federal National vs. Nicolette M Coetzee et al	Lot 7, S 1/2 Lot 6, Blk A, Greenwood Heights, PB 2/106	Kahane & Associates, P.A.
2012-CA-5095 NC	10/07/2014	CP-SRMOF II 2012-A Trust vs. Edward Conrad	3860 82nd Avenue Circle E #102, Sarasota, FL 34243	Quintairos, Prieto, Wood & Boyer
2012 CA 004392	10/07/2014	JPMorgan Chase Bank vs. Carolyn M Geweys	Portion of Tract 50, Pomello Park, PB 6/61	Brock & Scott, PLLC
41-2012-CA-007191 Div B	10/08/2014	Wells Fargo Bank vs. Vincent Bower etc et al	4708 Mineola St, Bradenton, FL 34207-2031	Wolfe, Ronald R. & Associates
41-2013-CA-001065-AX	10/08/2014	Green Tree vs. Alfred P Morin et al	Condo #N-3, Bldg N, ORB 423/160	Consuegra, Daniel C., Law Offices of
2009CA013124	10/08/2014	Ocwen Loan Servicing vs. Paul K Bennett et al	Parcel in Scn 2, TS 34 S, Rng 19 E	Brock & Scott, PLLC
2012 CA 007881 NC	10/08/2014	Bank of America vs. Jose Luis Gonzalez et al	3012 73rd Ave E, Ellenton, FL 34222-0000	Frenkel Lambert Weiss Weisman & Gordon LLP
2012CA001842	10/08/2014	Onewest vs. Estate of Georgia M Constantino	Lot 12, Blk B, Fairfax Phs 2, PB 25/48	Robertson, Anschutz & Schneid
41 2010CA005654AX Div B	10/09/2014	Nationstar Mortgage vs. Metayer, Alix et al	1008 32nd St E, Bradenton, FL 34208-7814	Albertelli Law
2008-CA-005150 Div D	10/09/2014	US Bank vs. Choate, James et al	6244 34th Place East, Palmetto, FL 34221	Albertelli Law
41 2012CA003385AX	10/09/2014	Wells Fargo Bank vs. Mary Patricia Gardner et al	Lot 224, Carlyle at the Villages, #2, PB 35/104	Phelan Hallinan PLC
2014 CA 001333	10/10/2014	Northern Trust vs. Palmetto Commercial	Pt of Lot 6, Lots 7-10, Palmetto Golf Corp Subn, PB 2/120	Ellison & Lazenby, PLLC
2013 CA 4160	10/10/2014	Edith Sharon Purvis vs. Robert Olen Purvis et al	Portion of Sec 4, TS 35 S, Rge 22 E	Ozark, Damian M.
41 2012CA005704AX	10/10/2014	JPMorgan Chase vs. Richard Dale Pullen et al	Lot 19, #1, Braden River Ranchettes, PB 15/36	Phelan Hallinan PLC

CHARLOTTE COUNTY

Case No.	Sale Date	Plaintiff & Defendant	Address	Attorney
13002654CA	09/26/2014	Green Planet vs. Hollis L Greenwood et al	Lot 19, Blk 70, Pt Char, PB 4/1A	Schermer, Robert C.
13000535CA	09/26/2014	Onewest vs. Lillian D Craig Unknowns et al	21383 Burkhardt Drive, Pt Charlotte, FL 33952	Wellborn, Elizabeth R., P.A.
14000038CA	09/26/2014	US Bank vs. Paul A Maag etc et al	Lot 165, Blk 81, Pt Char Subn PB 4/20A	Robertson, Anschutz & Schneid
08-2013-CA-003048-XX	09/26/2014	JPMorgan Chase Bank vs. David Caswell et al	17333 Pheasant Cir, Port Charlotte, FL 33948	Consuegra, Daniel C., Law Offices of
2011-003139CA	09/26/2014	Multibank 2010-1 vs. Carlos Ross etc et al	Lot 12, Blk 96, Tropical Gulf Acres, #6, PB 3/67	Gladstone Law Group, P.A.
08-2013-CA-000584	09/29/2014	Bank of America vs. Angela Venezia et al	24439 Riverfront Drive, Port Charlotte, FL 33980	Wolfe, Ronald R. & Associates
13001460CA Sec A	09/29/2014	Citimortgage vs. Pamela K Miller et al	Lot 21, Blk A, Gulf Wind Subn, #1, PB 7/44	Morris Schneider Wittstadt (Tampa)
13CA001215	09/29/2014	US Bank vs. Heather Elwing etc et al	Lot 41, Blk 5102, Pt Char Subn, Scn 95, PB 10/1A	Choice Legal Group P.A.
08-2009-CA-005342	09/29/2014	Deutsche Bank vs. Cindy L Googins et al	#3, Bldg B, Spinnaker Bay, ORB 942/285	Kahane & Associates, P.A.
2012CA3018	09/29/2014	U.S. Bank vs. Douglas D Maclean et al	Lot 25, Blk 2298, Pt Char Sec 20, PB 5/10A	Choice Legal Group P.A.
13003332CA	09/29/2014	Suntrust Bank vs. Victor P Harrison et al	Lots 1010 & 1011, Rotonda West-White Marsh, PB 8/17A	Florida Foreclosure Attorneys (Boca Raton)
13001631CA	09/29/2014	Chase Mortgage vs. Karen R Martin etc et al	Lots 33 & 34, Blk 18, Harbour Heights, Scn 1, PB 3/73A	Choice Legal Group P.A.
13002338 CA	09/29/2014	Wells Fargo vs. Steven James Rupprecht et al	Parcel in Scn 26, TS 42 S, Rng 25 E	Choice Legal Group P.A.
08-2009-CA-004572-XX	09/29/2014	Suntrust Bank vs. Marcia Leal et al	Lot 19, Blk 5127, Pt Char Subn, Scn 95, PB 10/1A	Consuegra, Daniel C., Law Offices of
08-2013-CA-003347	09/30/2014	US Bank vs. Carlos Betancourt Jr et al	939 Mensh Terr NW, Port Charlotte, FL 33948	Albertelli Law
13000912CA	10/01/2014	Christiana Trust vs. Laurie Sprague et al	Lot 20, Blk 486, Pt Char, PB 4/19A	Lender Legal Services, LLC
08-2012-CA-01371	10/01/2014	Citibank vs. Florence Halas et al	1231 Peppertree Ln, Pt Charlotte, FL 33952-0000	Albertelli Law
13003402CA	10/01/2014	Wells Fargo Bank vs. Chris M Pederson et al	Lot 15, Blk 1846, Pt Char Subn, PB 5/70A	Kahane & Associates, P.A.
10003408CA	10/01/2014	BAC Home Loans vs. Keith W Austen etc et al	Lot 33, Blk 556, Punta Gorda ISles, Scn 20, PB 11/2-A	Choice Legal Group P.A.
14000426CA	10/01/2014	The Bank of New York vs. Robert A Edwards et al	Parcel in Scn 27, TS 40S, Rgn 24 E	Florida Foreclosure Attorneys (Boca Raton)
14000164CA	10/01/2014	US Bank vs. Joseph P Lussier et al	Lot 77, Blk 92, Pt Char Subn, PB 4/7A	Florida Foreclosure Attorneys (Boca Raton)
14-001539 CA	10/01/2014	Fifth Third Bank vs. Casa Grande Medical et al	Parcel 6, Scn 15, TS 40 S, Rng 22 E	Carlton Fields Jorden Burt P.A.
2013-001207-CA	10/02/2014	SW Linear vs. Antonio Bianchi et al	Lot 10, Blk 2757, Pt Char, PB 5/35A	Goede Adamczyk & DeBoest, PLLC (Naples)
10000668CA	10/02/2014	Bank of America vs. Ruth Reed et al	4 Copsis Way, Placida, FL 33946	Albertelli Law
12003864CA	10/02/2014	Deutsche Bank vs. Renate Benaway et al	Lot 28, Blk F, Peace River Shores, #7, PB 6/7A	Brock & Scott, PLLC
08-2009-CA-006412-XX	10/02/2014	Bank of New York Mellon vs. Diane Tracey et al	23321 Olean Blvd Port Charlotte, FL 33980	Consuegra, Daniel C., Law Offices of
2012-CA-000026	10/02/2014	Bank of New York vs. Arthur Morris et al	22174 Felton Ave, Pt Charlotte, FL 33952	Quintairos, Prieto, Wood & Boyer
08-2011-CA-002579	10/02/2014	US Bank vs. Micheline Louis-Joseph etc et al	141 Strasburg Dr, Pt Charlotte, FL 33954	Wolfe, Ronald R. & Associates
13003165CA	10/02/2014	Wells Fargo vs. Thomas P Walsh et al	1168 Green Oak Trail, Pt Charlotte, FL 33948-3192	Wolfe, Ronald R. & Associates
08-2012-CA-002974	10/03/2014	Onewest Bank vs. David B Grady etc Unknowns	1515 Forrest Nelson Blvd, #-203, Port Charlotte, FL 33952	Wellborn, Elizabeth R., P.A.
08-2012-CA-002647	10/03/2014	Bank of America vs. Anthony J Dipietro II et al	Lot 11, Blk 3637, Pt Char Subn, PB 5/78A	Wellborn, Elizabeth R., P.A.
14000428CA	10/03/2014	ARK Loan Solutions vs. Jerry J Godfrey III et al	Lot 9, Blk B, Rock Creek Park, PB 4/29	Robertson, Anschutz & Schneid
13003590CA	10/06/2014	Onewest Bank vs. Clayton H LaClair etc et al	Lot 5, Blk 2104, Pt Char Subn, PB 5/18A	Robertson, Anschutz & Schneid
10001080CA	10/06/2014	US Bank vs. Daniel A Borges etc et al	Lot 16, Blk 3551, Pt Char Subn, PB 5/78	Choice Legal Group P.A.
13002273CA	10/06/2014	Federal National vs. Sharon E Davis et al	Lot 36, Blk 2270, Pt Char Scn 33, PB 5/35A	Kahane & Associates, P.A.
13002847CA	10/08/2014	Green Tree Servicing vs. Maureen O Turner et al	Lot 5, Blk 561, Pt Char Subn, PB 5/2A	Popkin & Rosaler, P.A.
12003635CA	10/08/2014	Bank of New York vs. Sherri L King etc et al	Lot 15, Blk 1379, Pt Charlotte, PB 5/2A	Robertson, Anschutz & Schneid
08-2013-CA-001359-XX	10/08/2014	Green Tree vs. Jerome J Markowski et al	381 Sorrento Court, Punta Gorda, FL 33950	Consuegra, Daniel C., Law Offices of
12-2755 CA	10/08/2014	Federal National vs. Katherine Favata et al	20094 Susan Avenue, Port Charlotte, FL 33952	Popkin & Rosaler, P.A.
09001103CA	10/09/2014	US Bank vs. Harold W Danforth et al	3172 Port Charlotte Blvd, Port Charlotte, FL 33952	Kass, Shuler, P.A.
08-2012-CA-002060	10/09/2014	Nationstar Mortgage vs. Karen D Bardsley et al	7193 Regina DR, Englewood, FL 34224-7952	Albertelli Law
13002999CA	10/09/2014	Federal National vs. David B Kent etc et al	Lot 17, Blk 448, Pt Char Subn, PB 5/8A	Choice Legal Group P.A.
08-2009-CA-004017-XX	10/09/2014	Suntrust Mortgage vs. Dick Miller et al	Lot 20, Blk 4921, Pt Char Subn, Scn 93, PB 9/1A	Consuegra, Daniel C., Law Offices of
14000417CA	10/09/2014	Gardens of Gulf Cove vs. Donald G Chicoine et al	Lot 3, Blk 5106, Pt Char Subm Scn 95, PB 10/1	Najmy Thompson PL
2011-2727-CA	10/10/2014	The Bank of New York vs. Donna M Deitch et al	Lot 21, Blk 795, Pt Char Subn, PB 5/20A	Morris Schneider Wittstadt (Maryland)
10-0727-CA	10/10/2014	Bank of America vs. Kevin L Payne et al	Lot 43, Blk 4680, PT Char Subn, PB 6/43A	Butler & Hosch P.A.
12000794CA	10/10/2014	Bank of New York vs. Harry W McCullough et al	360 Casale G St, Punta Gorda, FL 33983	Gladstone Law Group, P.A.
08-2012-CA-001934	10/10/2014	Bank of America vs. Albert B Khleif etc et al	1082 Birchcrest Blvd, Pt Charlotte, FL 33952	Wolfe, Ronald R. & Associates
12001720CA	10/10/2014	Foreclosure Advisors vs. Charles B Gibbs et al	Lot 11, Blk 5291, Pt Char Subn, PB 15/3A	Kahane & Associates, P.A.
14-000520-CA	10/10/2014	Bank of America vs. John C Williams Sr et al	Lot 25, Blk 3263, Pt Char Subn, PB 7/29A	Pendergast & Associates
08005613CA	10/10/2014	BAC Home Loans vs. Kimberly Barrett et al	Lot 9, Blk 3721, Pt Char Subn, PB 5/77A	Choice Legal Group P.A.
13002032CA	10/10/2014	Bank of America vs. Suelynn E Kirkland et al	Lot 22, Blk 4653, Pt Char Subn, Scn 87, PB 7/20A	Brock & Scott, PLLC
2011-CA-003390	10/10/2014	US Bank vs. Irina Mereshko et al	Lot 36, Blk 3531, Pt Char Scn 64, PB 5/78A	Brock & Scott, PLLC
2008-CA-004074	10/13/2014	Bank of America vs. Torneo Family Land Trust	Lot 8, Bllk 24, Pt Char Subn, PB 3/30	Shapiro, Fishman & Gache (Boca Raton)
08-2014-CA-000002-XX	10/13/2014	Reverse Mortgage vs. Jean Edith Finch et al	831 E 3rd St. Englewood, FL 34223	Consuegra, Daniel C., Law Offices of
08-2012-CA-000014	10/15/2014	JPMorgan Chase Bank vs. Carl R Miller et al	14364 Worthwhile Road, Port Charlotte, FL 33953	Wolfe, Ronald R. & Associates
13002165CA	10/15/2014	Wells Fargo Bank vs. Loren P Mims et al	Lot 6, Blk 547, Pt Char Subn, Scn 13, PB 5/2A	Choice Legal Group P.A.
08-2009-CA-001459-XX	10/15/2014	Citimortgage vs. Property Deveopment et al	Lot 13, Blk 1617, Pt Char Scn 12, PB 5/1A	Consuegra, Daniel C., Law Offices of
2010-CA-000804 Div 08	10/15/2014	Bank of America vs. Vicki L Thorpe etc et al	Lot 25, Blk 3229, Pt Char Subn PB 5/65A	Shapiro, Fishman & Gache (Boca Raton)
13000140CA	10/15/2014	Bank of America vs. Michael Farrar et al	230 Salem Ave, Port Charlotte, FL 33952	Albertelli Law
10003330CA	10/15/2014	Bank of America vs. Dona Marie Fain etc et al	Lot 16, Blk 65, Pt Char Subn, Scn 5, PB 4/1A	Kahane & Associates, P.A.
08-2011-CA-001784	10/16/2014	Bank of America vs. Leonard E Clymer et al	255 Long Meadow Lane, Rotonda West, FL 33947	Wolfe, Ronald R. & Associates
13-003563-CA	10/16/2014	Charlotte County vs. Anna Cusak et al	Lot 14, Blk 457, Pt Char Subn, PB 5/8A	Holtz Mahshie DaCosta, P.A.
08-2012-CA-002024	10/16/2014	Suntrust Mortgage vs. Nancy Joanne Perkins	1614 Noble Terr, Port Chalotte, FL 33952	Kass, Shuler, P.A.
13000580CA	10/16/2014	Bank of America vs. William E Wingrove et al	Lot 9, Blk 2932, Pt Char Subn, PB 5/73A	Kahane & Associates, P.A.
08-2012-CA-000826	10/16/2014	Bayview Loan vs. Daniel J Sherman et al	2240 Bonn Court, Punta Gorda, FL 33983	Kass, Shuler, P.A.
13-CA-002048	10/16/2014	Suncoast Credit vs. Richard H Kocian et al	3693 Stockton Road, Port Charlotte, Florida 33953	Coplen, Robert M., P.A.
08-2013-CA-003479	10/17/2014	Nationstar vs. Juan Moroni et al	240 W End Dr #221, Punta Gorda, FL 33950	Albertelli Law
08-2012-CA-003435	10/17/2014	Branch Banking vs. James S Franlin et al	23381 MacDougal Ave, Pt Charlotte, FL 33980	Kass, Shuler, P.A.
08-2012-CA-003021-XX	10/17/2014	Green Tree vs. Beverly Hiseman etc et al	21024 Keeler Ave. Port Charlotte, FL 33954	Consuegra, Daniel C., Law Offices of
11001622CA	10/17/2014	Multibank 2010-1 vs. Marie Salvant et al	20369 Copeland Ave, Port Charlotte, FL 33952	Kass, Shuler, P.A.
08-2013-CA-0022530-XX	10/20/2014	Green Tree vs. Judith A Beck etc et al	3498 Rome Street, Port Charlotte, FL 33980	Consuegra, Daniel C., Law Offices of
08-2013-CA-002903-XX	10/20/2014	US Bank vs. Johnny R Bates et al	1406 Red Oak Lane Port Charlotte FL 33948	Consuegra, Daniel C., Law Offices of
08-2014-CA-000483-XX	10/20/2014	US Bank vs. Joseph R Lussier et al	21923 Cellini Ave Port Charlotte, FL 33952	Consuegra, Daniel C., Law Offices of
08-2012-CA-003022-XX	10/20/2014	Nationstar vs. Mary O Herd et al	20201 Bachmann Blvd, Pt Charlotte, FL 33954	Consuegra, Daniel C., Law Offices of
08-2013-CA-001930	10/20/2014	JPMorgan vs. Nancy V Edghill et al	1481 Upshaw Ter, Pt Charlotte, FL 33952-2716	Albertelli Law
08-2013-CA-003452-XX	10/22/2014	Nationstar Mortgage vs. Joann Smith etc et al	1500 Hinton Street Port Charlotte FL 33952	Consuegra, Daniel C., Law Offices of
08-2010-CA-001881-XX	10/22/2014	Nationstar vs. J Wilson Lamborn et al	22489 Lewiston Ave, Pt Charlotte, FL 33952	Consuegra, Daniel C., Law Offices of
12-2384-CA	10/22/2014	Bank of America vs. John George etc et al	Lots	

CHARLOTTE COUNTY

Case No.	Sale Date	Plaintiff & Defendant	Address	Attorney
2013-CA-001517	10/23/2014	Wells Fargo Bank vs. Brian R Hall etc et al	Lot 4, Blk 312, Pt Char Subn, PB 5/12A	Shapiro, Fishman & Gache (Boca Raton)
08-2010-CA-002762	10/23/2014	Bank of America vs. Joeslyn Perez et al	12 Brig Circle N, Rotonda West, FL 33946	Wolfe, Ronald R. & Associates
08-2013-CA-001555-XX	10/23/2014	Green Tree Servicing vs. Gary P Lambert et al	4419 Melbourne St Port Charlotte, FL 33980	Consuegra, Daniel C., Law Offices of
12001708CA	10/24/2014	PNC Bank vs. Mary A Montgomery et al	Lot 11, Blk 3667, Pt Char Subn, PB 5/78A	Florida Foreclosure Attorneys (Boca Raton)
13000346CA	10/24/2014	Freedom Mortgage vs. Olga L Matlock et al	25048 Nectar Ct, Punta Gorda, FL 33983	Albertelli Law
08-2013-CA-001817	10/24/2014	Navy Federal vs. Denise M Midkiff et al	9333 Boca Grande Ave, Englewood, FL 34224	Kass, Shuler, P.A.
13001046CA	10/24/2014	JPMorgan Chase vs. Elizabeth M Scharmberg	672 Edgemere Street, Port Charlotte, FL 33948	Albertelli Law
082012CA002291XXXXXX	10/27/2014	Bank of America vs. Eugene P Finkle et al	Lot 368, S Punta Gorda Heights, PB 4/6A	Kahane & Associates, P.A.
08-2012-CA-004013	10/27/2014	Deutsche Bank vs. Aimara Trujillo et al	7525 Cleveland Dr Punta Gorda, FL 33982-2014	Albertelli Law
08-2014-CA-000125	10/27/2014	JPMorgan Chase Bank vs. Denise A Ryan et al	9718 Gulfstream Blvd, Englewood, FL 34224	Albertelli Law
13003699CA	10/27/2014	Suntrust vs. William V Heiskell etc et al	Lot 4, Blk 1029, Pt Char Subn, PB 5/3A	Florida Foreclosure Attorneys (Boca Raton)
2010-CA-4320	10/27/2014	FV-1 Inc vs. Keith Harvey et al	512 Northview Street, Port Charlotte, FL 33952	Gendreau, Christian J., Esq.
13002936CA	10/29/2014	Bank of America vs. Carlos Colon etc et al	Township 41 South, Range 23 East	Brock & Scott, PLLC
13003705CA	10/29/2014	SunTrust Bank vs. Kevin V O'Donnell Sr etc et al	Lot 37, Blk 4426, Port Charlotte Subn, Section 82, PB 6/52A	Brock & Scott, PLLC
13001955CA	10/29/2014	Fifth Third Mortgage vs. Darel Burns et al	3170 Bourbon Street, Englewood, FL 34224	Kass, Shuler, P.A.
08-2013-CA-000022	10/29/2014	Wells Fargo Bank vs. Linda R Coggan etc et al	21062 Nowell Ave, Port Charlotte, FL 33954	Kass, Shuler, P.A.
13001152CA	10/29/2014	JPMorgan Chase Bank vs. William R Hart etc	Lot 5, Blk 234, Pt Char Subn, Scn 8, PB 4/16A	Kahane & Associates, P.A.
2012-CA-003744	10/30/2014	Bank of America vs. Franklin J Calderazzo etc	13530 Darnell Ave, Port Charlotte, FL 33981-0000	Wellborn, Elizabeth R., P.A.
11000023CA	10/31/2014	U.S. Bank vs. Michael W Griffith et al	Lot 13, Blk 364, Pt Char Subn, PB 5/14A	Brock & Scott, PLLC
12002230CA	10/31/2014	Bank of America vs. Curtis L Hoeberling et al	19307 Hillsborough Blvd, Port Charlotte FL 33954	Kass, Shuler, P.A.
13002654CA	11/03/2014	Green Planet vs. Hollis L Greenwood et al	Lot 19, Blk 70, Pt Char Subn, PB 4/1A	Schermer, Robert C.
08-2014-CA-000200	11/05/2014	Wells Fargo Bank vs. Robert C Wood et al	27047 Chile Dr, Punta Gorda, FL 33983	Kass, Shuler, P.A.
2012-CA-002854	11/05/2014	JPMorgan Chase vs. Catherine Sanders et al	Lot 10, Blk 1, Punta Gorda Isles, Scn 1, PB4/53	Shapiro, Fishman & Gache (Boca Raton)
082013CA000582XXXXXX	11/05/2014	Onewest Bank vs. Juan A Concepcion et al	4865 Duncan Rd, Punta Gorda, FL 33982	Albertelli Law
08-2012-CA-000772	11/06/2014	Wells Fargo vs. Hazel M Chance et al	518 Chambers St NW, Pt Charlotte, FL 33948	Albertelli Law
08-2012-CA-000804	11/06/2014	Bank of America vs. Frances B Stevens et al	1450 Fireside St, Pt Charlotte, FL 33952	Wellborn, Elizabeth R., P.A.
2012-CA-000634	11/06/2014	Bank of America vs. Alan Golden et al	Lot 13, Blk 3641, Pt Char Subn, PB 5/78A	Shapiro, Fishman & Gache (Boca Raton)
11001849CA	11/07/2014	U.S. Bank vs. Luis Alfredo Sotelo et al	Lot 8, Blk 1570, Pt Char Subn, Scn 15, PB 5/4A	Brock & Scott, PLLC
08-2009-CA-000516-XX	11/10/2014	US Bank vs. Christopher J Spieldenner et al	475 Notson Ter NE Port Charlotte, FL 33952	Consuegra, Daniel C., Law Offices of
08-2014-CA-000144	11/12/2014	Nationstar Mortgage vs. Giorgie A Millamena	3240 Bay Ridge Way, Port Charlotte, FL 33953-4607	Albertelli Law
13002387CA	11/12/2014	Federal National vs. Jaime Gutierrez et al	Lots 15-17, Blk 105, Harbour Heights Subn, PB 3/27A	Choice Legal Group P.A.
08-2014-CA-000472-XX	11/12/2014	Suntrust Bank vs. Manuel J Sanchez et al	22 Tarpon Ct, Port Charlotte, FL 33947	Consuegra, Daniel C., Law Offices of
10000263CA	11/12/2014	Wilmington Savings vs. Susan Temple et al	Lots 4-6, 9-11, Blk 46, Plat of City of Punta Gorda, PB 1/19	Quintairos, Prieto, Wood & Boyer
08-2013-CA-003285	11/13/2014	US Bank vs. Paul Carpenter et al	2611 Lakeshore Cir, Port Charlotte, FL 33952	Kass, Shuler, P.A.
2010-CA-002949	11/13/2014	Wells Fargo vs. Michael D DuBose etc et al	Lots 73-75, Blk G, Riverside Park Cleveland PB 1/94	Shapiro, Fishman & Gache (Boca Raton)
08-2013-CA-001149	11/14/2014	US Bank vs. Baptista Pierre et al	120 Millport St, Port Charlotte, FL 33948	Kass, Shuler, P.A.
08-2013-CA-000285	11/17/2014	Santander Bank vs. Benjamin Taber et al	Lot 15, Blk 176, Punta Gorda Isles, PB 8/9A	Pendergast & Associates
13001083CA	11/17/2014	Federal National vs. Robert Loomis et al	Lot 37, Blk 3251, Pt Char Subn, Scn 51, PB 7/29A	Choice Legal Group P.A.
08-2013-CA-003264-XX	11/17/2014	Federal National vs. Laurel Henesy et al	867 Haleybury St, Port Charlotte, FL 33948	Consuegra, Daniel C., Law Offices of
12001101CA	11/19/2014	Fifth Third vs. Thomas E Hawe et al	Lot 241 & 242, Ridge Harbor, PB 3/66	Florida Foreclosure Attorneys (Boca Raton)
2009-CA-005845	11/19/2014	Chase Home Finance vs. Fred Lansky et al	The Hammocks-Villas, Unit 101, Phase 12, ORB 3073/1471	Shapiro, Fishman & Gache (Boca Raton)
2011-CA-003913	11/19/2014	Wells Fargo Bank vs. Brian E Wells etc et al	Lot 13, Blk 80, Punta Gorda Isles, Section 7, PB 7/48A	Shapiro, Fishman & Gache (Boca Raton)
12-001345-CA	11/19/2014	Citimortgage vs. John C Roche et al	7618 Rosemount Drive, Englewood, Florida 34224	Storey Law Group, PA
08-2013-CA-003397	11/20/2014	Bank of America vs. Daysi Berganza et al	9574 Arsipe Circle, Port Charlotte, FL 33981	Wolfe, Ronald R. & Associates
2012-CA-003395	11/20/2014	Bank of America vs. Ann Hammerstein et al	Lot 21, Blk 3582, Port Charlotte Subn, Section 62, PB 5/76A	Robertson, Anschutz & Schneid
08-2013-CA-001999-XX	11/21/2014	Suntrust Mortgage vs. Kathie Howell et al	3581 Arlington Dr Unit B-6, Rotonda West, FL 33947	Consuegra, Daniel C., Law Offices of
2012-CA-003619	11/21/2014	Suncoast Credit vs. Raymond Walsh et al	17273 Sabrina Cir, Port Charlotte, FL 33948	Coplen, Robert M., P.A.
12000674CA	11/24/2014	PNC Bank vs. Debra Dunn etc et al	20365 Bachman Blvd Port Charlotte FL 33954	Consuegra, Daniel C., Law Offices of

MANATEE COUNTY LEGAL NOTICES

FIRST INSERTION

FIRST INSERTION

FIRST INSERTION

Notice of Meetings
Silverleaf and Palmetto Pines
Community Development Districts
The Board of Supervisors of the Silverleaf and Palmetto Pines Community Development Districts will hold their meetings for the 2014 Fiscal Year at 8131 Lakewood Main Street, Bradenton, FL 34202 at 1:00 p.m. each month as follows:
October 8, 2014
November 12, 2014
December 10, 2014
January 14, 2015
February 11, 2015
March 11, 2015
April 8, 2015
May 13, 2015
June 10, 2015
July 8, 2015
August 12, 2015
September 9, 2015
There may be occasions when one or more Supervisors will participate by telephone. At the above location there

will be present a speaker telephone so that any interested person can attend the meeting at the above location and be fully informed of the discussions taking place either in person or by telephone communication.
Any person requiring special accommodations at this meeting because of a disability or physical impairment should contact the District Office at (407) 382-3256 at least five calendar days prior to the meeting.
Each person who decided to appeal any action taken at these meetings is advised that person will need a record of the proceedings and that accordingly, the person may need to ensure that a verbatim record of the proceedings is made, including the testimony and evidence upon which such appeal is to be based.
Jill Cupps
District Manager
September 26, 2014 14-02800M

Notice of Public Auction
Pursuant to Ch 713.585(6) F.S. United American Lien & Recovery as agent w/ power of attorney will sell the following vehicle(s) to the highest bidder; net proceeds deposited with the clerk of court; owner/lienholder has right to hearing and post bond; owner may redeem vehicle for cash sum of lien; all auctions held in reserve
Inspect 1 week prior @ lienor facility; cash or cashier check; 18% buyer premium; any person interested ph (954) 563-1999
Sale date October 17 2014 @ 10:00 am 3411 NW 9th Ave Ft Lauderdale FL 33309
27423 2006 Chevrolet VIN#: 2GCEC13T66115918 Lienor: L & M Motors 5712 15th St E Bradenton 941-592-0034 Lien Amt \$9991.00
Licensed Auctioneers FLAB422 FLAU 765 & 1911
September 26, 2014 14-02801M

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA
Case No. 41-2012-CA-006340
Section: B
BANK OF AMERICA, N.A.
Plaintiff, v.
JOAN H KOSKI-JONES; ALONZO L. JONES; 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;
Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reset Foreclosure Sale dated September 4, 2014, entered in Civil Case No. 41-2012-CA-006340 of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida, wherein the Clerk of the Circuit Court will sell to the highest bidder for cash on the 15th day of October, 2014, at 11:00 a.m. via the website: [https://www.manatee.real-foreclose.com](http://www.manatee.real-foreclose.com), relative to the following described property as set forth in the Final Judgment, to wit:

THE SOUTH 226.00 FEET OF THE WESTERLY 387.35 FEET

OF THE NORTHEAST 1/4 OF NORTHEAST 1/4 OF SECTION 31, TOWNSHIP 33 SOUTH, RANGE 19 EAST, MANATEE COUNTY, FLORIDA.
SUBJECT TO AN EASEMENT FOR INGRESS, EGRESS AND UTILITIES OVER THE EAST 30 FEET OF THE ABOVE DESCRIBED PROPERTY.
SUBJECT TO AND TOGETHER WITH AN NON-EXCLUSIVE EASEMENT FOR INGRESS AND EGRESS ACROSS THE FOLLOWING DESCRIBED LAND:
A 30 FOOT WIDE PRIVATE ROAD THE CENTERLINE OF WHICH IS DESCRIBED AS FOLLOWS:
COMMENCE AT THE RAILROAD SPIKE AT THE INTERSECTION OF THE NORTH LINE OF SAID SECTION 32 AND THE CENTERLINE OF OLD TAMPA ROAD (2ND AVENUE); THENCE S 0°34'45" E, ALONG SAID CENTERLINE OF OLD TAMPA ROAD, 684.18 FEET; THENCE N 87°44'46" W, ALONG THE SOUTH LINE OF THE N 1/2 OF THE NW 1/4 OF SECTION 32, 25.04 FEET TO A POB OF SAID 30 FOOT ROAD; THENCE CONTINUE N 87°44'46" W, ALONG SAID LINE, 1895.92 FEET TO THE SW CORNER

OF SAID N 1/2 OF THE NW 1/4 OF THE NW 1/4; THENCE N 88°03'26" W, ALONG THE SOUTH LINE OF THE NE 1/4 OF THE NE 1/4 OF SECTION 31, TOWNSHIP 33 SOUTH, RANGE 19 EAST, 660.84 FEET TO THE END OF SAID 30 FOOT PRIVATE ROAD.
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.
If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.
MORRIS|SCHNEIDER|WITTSTADT, LLC
By: Susan Sparks, Esq., FBN: 33626
9409 Philadelphia Road
Baltimore, Maryland 21237
Mailing Address:
Morris|Schneider|Wittstadt, LLC
5110 Eisenhower Blvd., Suite 302A
Tampa, Florida 33634
Customer Service (866)-503-4930
MSWinbox@closingsource.net
12052965 FL-97004656-12
Sept. 26; Oct. 3, 2014 14-02837M

NOTICE OF PUBLIC SALE
Value Self Storage located at 2015 8TH Ave. W. Palmetto, FL 34221, hereby gives notice of a public sale to the highest bidder for cash only on or there after October 16th, 2014 at 9:00 am In accordance with the Florida Self Storage Facility Act Statutes (section 83.801-83.809). Seller reserves the right to withdraw property from sale at any time. This property is being sold to satisfy a landlord lien. Property includes contents of the spaces of the following tenants: J44, John Lopez : Dryer, bikes, boxes. J20, Jeffrey Mills : Furniture, boxes, clothing. B60, Harris Furlow: Furniture, speakers, record albums. Sept. 26; Oct. 3, 2014 14-02824M

NOTICE OF PUBLIC SALE
Value Self Storage located at 3265 University Parkway, Sarasota, FL 34243 hereby gives notice of a public sale to the highest bidder for cash only on or thereafter October 16th, 2014 at 9:00 am In accordance with the Florida Self Storage Facility Act Statutes (section 83.801-83.809). Seller reserves the right to withdraw property from sale at any time. This property is being sold to satisfy a landlord lien. Property includes contents of the spaces of the following tenants. Units: B209 Laurel Penderexter - boxes, file cabinet, TV, electronics.
Sept. 26; Oct. 3, 2014 14-02814M

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 Water Exercise Coach located at 7591 Plantation Circle, in the County of Manatee, in the City of University Park, Florida, 34201 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.
Dated at University Park, Florida, this 19 day of September, 2014.
Exercise

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY,
FLORIDA
PROBATE DIVISION
File No. 2014CP2219
Division PROBATE
IN RE: ESTATE OF
LUCIANO BALDI,
Decedated.

The administration of the estate of Luciano Baldi, deceased, whose date of death was July 12th, 2014, is pending in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is P.O. Box 25400, Bradenton, Florida 34206. The names and addresses of the personal 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 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 September 26, 2014.

Personal Representative:

Blanca Baldi
4136 MacKay Falls Terrace,
Sarasota, FL 34243

ROBERT W. DARNELL
ATTORNEY AT LAW
Attorneys for
Personal Representative
2639 FRUITVILLE ROAD
SUITE 201
SARASOTA, FL 34237
Florida Bar No. 0611999
Sept. 26; Oct. 3, 2014 14-02791M

FIRST INSERTION

NOTICE OF TERMINATION
OF FLORIDA GUARDIANSHIP
ON CHANGE OF DOMICILE OF
RESIDENT WARD PURSUANT TO
F.S. CHAPTER 744.524.

In Re: The Guardianship of Ethan Scott Albritton, n/k/a Ethan Scott Albritton Woodward, (Ward), In the Twelfth Judicial Circuit, in and for Manatee County, Florida, located at 1115 Manatee Avenue West, Bradenton, Florida 34205, Case Number 2008-GA-000742:

1. Name and address of Florida Guardian - Christine Teresa Woodward, f/k/a Christine Teresa Albritton, c/o Janice L. Davies, Esquire, Davies Law, PLLC, 15720 Brixham Hill Avenue, Ballantyne One, Suite 203, Charlotte, North Carolina 28277;

2. Name and address of Florida Guardian's attorney - John D. Hawkins, Esquire, Grimes Goebel, et al, 1023 Manatee Avenue West, Bradenton, Florida 34205;

3. Name and address of foreign Guardian - Christine Teresa Woodward, f/k/a Christine Teresa Albritton, c/o Janice L. Davies, Esquire, Davies Law, PLLC, 15720 Brixham Hill Avenue, Ballantyne One, Suite 203, Charlotte, North Carolina 28277;

4. Name and address of foreign Guardian's attorney - Janice L. Davies, Esquire, Davies Law, PLLC, 15720 Brixham Hill Avenue, Ballantyne One, Suite 203, Charlotte, North Carolina 28277;

5. The date of the first publication of this notice will be September 26, 2014;

6. A Petition for Discharge has been filed upon the grounds of change of domicile of the Ward;

7. The date the Florida Guardian will apply for discharge is October 31, 2014;

8. The jurisdiction of the Ward will be transferred to the foreign jurisdiction;

9. Any objection to the discharge of the Florida Guardian shall be in writing and shall state with particularity each item to which the objection is directed and the grounds on which the objection is based;

10. Any objection to the Final Report or the Petition for Discharge shall be filed within the later of 30 days from the date of service of the Petition for Discharge or the date of first publication of the notice; and

11. Within 90 days after filing of the objection, a notice of hearing thereon shall be served or the objection is abandoned.

Sept. 26; Oct. 3, 2014 14-02796M

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA
PROBATE DIVISION
File No. 2014-CP-002242
IN RE: ESTATE OF
WILLIAM FRANCIS JOHNS,
Deceased.

The administration of the Estate of WILLIAM FRANCIS JOHNS, deceased, whose date of death was January 29, 2014, File No. 2014-CP-002242, is pending in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is Post Office Box 25400, Bradenton, Florida, 34206. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

All 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 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: September 26, 2014.

Personal Representative:

CAROLYN JOHNS
8722 - 54th Avenue West
Bradenton, Florida 34210

Attorney for Personal Representative:
William C. Price, III, Esquire
Florida Bar No. 0333824
WILLIAM C. PRICE, III, P.A.
522 Twelfth Street West
Bradenton, Florida 34205
Telephone: (941) 747-8001
Facsimile: (941) 747-3730
wprice@wpriceipa.com
Sept. 26; Oct. 3, 2014 14-02794M

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2014-CP-002188
IN RE: ESTATE OF
Ruth I. Belveal
Deceased.

The administration of the estate of Ruth I. Belveal, deceased, whose date of death was July 18th, 2014, and whose social security number is ***-**-****, is pending in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is 1115 Manatee Ave. West, Bradenton, Florida 34205. The names and addresses of the personal representative and the personal representative's attorney are set forth below:

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2014CP2288
IN RE: ESTATE OF
JAMES A. CRISWELL
Deceased

The administration of the Estate of JAMES A. CRISWELL, deceased, File No. 2014-CP- 2288 is pending in the Circuit Court for Manatee County, Florida, Probate Division, P. O. Box 25400, Bradenton, Florida 34206. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons, who have claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, and who have been served a copy of this notice, must file their claims with this court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons who have claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with this court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All 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 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: September 26, 2014.

Personal Representative:

ZOANNE L. OLSEN
6 Sunbird Ct
Jackson, NJ 08527

Attorney for Personal Representative:
JAMES WM. KNOWLES
Florida Bar No. 0296260
2812 Manatee Ave W
Bradenton, FL 34205
941-746-4454
Sept. 26; Oct. 3, 2014 14-02793M

FIRST INSERTION

Notice of Meetings
Fiscal Year 2015
Mandarin Grove

Community Development District
As required by Chapters 189 and 190 of Florida Statutes, notice is hereby given that the Fiscal Year 2015 regular meetings of the Board of Supervisors of the Mandarin Grove Community Development District are scheduled to be held on the first Thursday of the month at 2:00 p.m. located at 1651 Whitfield Avenue, Sarasota, [Manatee County] Florida. The meeting dates are as follows (exceptions noted below):

October 2, 2014

November 6, 2014

December 4, 2014

January (will advertise if needed)

February 5, 2015

March 5, 2015

April 2, 2015

May 7, 2015

June 4, 2015

July 2, 2015

August 6, 2015

September 2, 2015

The meeting is open to the public and will be conducted in accordance with the provision of Florida Law for Community Development Districts. The meeting may be continued to a date, time, and place to be specified on the record at the meeting. A copy of the agenda for the meetings listed above, may be obtained from Development Planning and Financing Group [DPFG], 15310 Amberly Drive, Suite 175, Tampa, Florida 33647 at (813) 374-9105, one week prior to the meeting.

There may be occasions when one or more Supervisors will participate by telephone. At the above location there will be present a speaker telephone so that any interested person can attend the meeting at the above location and be fully informed of the discussions taking place either in person or by telephone communication.

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 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 THREE (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: September 26, 2014.

Personal Representative:

Debra L. Gomez
204 Tequesta Harbor Drive
Merritt Island, Florida 32952

Attorneys for
Personal Representative
1966 HILLVIEW STREET
SARASOTA, FL 34239
Telephone: (941) 359-2604
Florida Bar No. 0598305
Sept. 26; Oct. 3, 2014 14-02795M

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2014CP2279
IN RE: ESTATE OF
RUTH E. SNUFFIN
Deceased

The administration of the Estate of RUTH E. SNUFFIN, deceased, File No. 2014-CP- 2279 is pending in the Circuit Court for Manatee County, Florida, Probate Division, P. O. Box 25400, Bradenton, Florida 34206. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons, who have claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, and who have been served a copy of this notice, must file their claims with this court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

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

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN 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: September 26, 2014.

Personal Representative:

ZOANNE L. OLSEN
6 Sunbird Ct
Jackson, NJ 08527

Attorney for Personal Representative:
JAMES WM. KNOWLES
Florida Bar No. 0296260
2812 Manatee Ave W
Bradenton, FL 34205
941-746-4454
Sept. 26; Oct. 3, 2014 14-02792M

FIRST INSERTION

Notice of Meetings
Fiscal Year 2015
Legends Bay Community Development District

Community Development District
As required by Chapters 189 and 190 of Florida Statutes, notice is hereby given that the Fiscal Year 2015 regular meetings of the Board of Supervisors of the Legends Bay Community Development District are scheduled to be held on the first Thursday of the month at 4:00 p.m. at the Legends Bay Clubhouse, 6206 Legends Boulevard, Bradenton, Florida. The meeting dates are as follows (exceptions noted below):

October 2, 2014

November 6, 2014

December 4, 2014

January (will advertise if needed)

February 5, 2015

March 5, 2015

April 2, 2015

May 7, 2015

June 4, 2015

July 2, 2015

August 6, 2015

September 2, 2015

The meeting is open to the public and will be conducted in accordance with

FIRST INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY,
FLORIDA
PROBATE DIVISION
File No. 2014 CP 2385
Division PROBATE
IN RE: ESTATE OF
RICHARD M. CHMIELEWSKI
Deceased.

The administration of the estate of RICHARD M. CHMIELEWSKI, deceased, whose date of death was December 2, 2013; is pending in the Circuit Court for Manatee County, Florida, Probate Division, the address of which is 1115 Manatee Avenue West, Bradenton, FL 34205. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate, 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: September 26, 2014.

/S/ John J. Waskom
JOHN J. WASKOM
Personal Representative
6136 Palomino Circle
University Park, FL 34201

JOHN J. WASKOM
Attorney for
Personal Representative
Email: JWaskom@IcardMerrill.com
Secondary Email:
JRomanus@IcardMerrill.com
Florida Bar No. 0962181
ICARD, MERRILL, CULLIS, TIMM
FUREN & GINSBURG, P.A.
2033 Main Street, Suite 500
Sarasota, FL 34233
Telephone: (941)366-8100
Facsimile: (941)366-5263
Sept. 26; Oct. 3, 2014 14-02850M

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
12TH JUDICIAL CIRCUIT, IN AND
FOR MANATEE COUNTY, FLORIDA
CIVIL DIVISION:

CASE NO.: 41-2013-CA-005934

U.S. BANK NATIONAL
ASSOCIATION, AS TRUSTEE, ON
BEHALF OF THE HOLDERS OF
THE HARBORVIEW MORTGAGE
LOAN TRUST 2006-1 MORTGAGE
LOAN PASS-THROUGH
CERTIFICATES, SERIES 2006-1,

Plaintiff, vs.

DOUGLAS C. SARCHET;
CENTEX HOMES, A NEVADA
GENERAL PARTNERSHIP; G7
FINANCIAL ENTERPRISES,
LLC; KINGSFIELD LAKES
HOMEOWNERS ASSOCIATION,
INC.; CHERYL L. SARCHET;
UNKNOWN TENANT; IN
POSSESSION OF THE SUBJECT
PROPERTY,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 4th day of August, 2014, and entered in Case No. 41-2013-CA-005934, of the Circuit Court of the 12TH Judicial Circuit in and for Manatee County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE HARBORVIEW MORTGAGE LOAN TRUST 2006-1 MORTGAGE LOAN PASS-THROUGH CERTIFICATES, SERIES 2006-1 is the Plaintiff and DOUGLAS C. SARCHET; CENTEX HOMES, A NEVADA GENERAL PARTNERSHIP; G7 FINANCIAL ENTERPRISES, LLC; KINGSFIELD LAKES HOMEOWNERS ASSOCIATION, INC.; CHERYL L. SARCHET; UNKNOWN TENANT (S); IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.manatee.realforeclose.com in accordance with the terms and conditions of the Final Judgment of Foreclosure.

dance with Chapter 45 at, 11:00 AM on the 9th day of January, 2015, the following described property as set forth in said Final Judgment, to wit:

**LOT 16, OF KINGSFIELD
LAKES, PHASE II, ACCORD-
ING TO THE MAP OR PLAT
THEREOF AS RECORDED
IN PLAT BOOK 41, PAGES 54
THROUGH 59, OF THE PUB-
LIC RECORDS OF MANATEE
COUNTY, FLORIDA**

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated this 23 day of September, 2014.

By: Hollis Hamilton, Esq.
Bar Number: 91132

Submitted by:
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL
FOR SERVICE PURSUANT TO FLA.
R. JUD. ADMIN 2.516
eservice@legalgroup.com
12-07557
Sept. 26; Oct. 3, 2014 14-02845M

FIRST INSERTION

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

Case No.: 41-2012-CA-006866

THE BANK OF NEW YORK
MELLON FKA THE BANK OF
NEW YORK, AS TRUSTEE FOR
THE CERTIFICATEHOLDERS
CWALT, INC., ALTERNATIVE
LOAN TRUST 2006-0A3
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES
2006-0A3

Plaintiff, v.

UNKNOWN HEIRS, DEVISEES,
GRANTEEES, LIENORS, AND
OTHER PARTIES TAKING AN
INTEREST UNDER KIM IVAN
MORILLA; MARK STEVENS
MORILLA; FRANCES S. MORILLA;
BARBARA LEBOUTHELLER; ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST THE
HEREIN NAMED INDIVIDUAL
DEFENDANT(S) WHO ARE NOT
KNOWN TO BE DEAD OR ALIVE,
WHETHER SAID UNKNOWN
PARTIES MAY CLAIM AN
INTEREST AS SPOUSES, HEIRS,
DEVISEES, GRANTEEES, OR
OTHER CLAIMANTS; SERENATA
SARASOTA CONDOMINIUM
ASSOCIATION, INC AND TENANT
N/K/A MARK MORILLA.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order of Uniform Final Judgment of Foreclosure dated September 16, 2014 entered in Civil Case No. 41-2012-CA-006866 of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida, wherein the Clerk of the Circuit Court will sell to the highest bidder for cash on October 16, 2014, at 11:00 a.m. via the website: [https://www.manatee.realforeclose.com](http://www.manatee.realforeclose.com), relative

to the following described property as set forth in the Final Judgment, to wit:

**CONDOMINIUM PARCEL 106,
BUILDING 9 IN SERENATA
SARASOTA CONDOMINIUM,
ACCORDING TO THE DECLA-
RATION OF CONDOMINIUM
THEREOF, RECORDED JAN-
UARY 6, 2006, IN OFFICIAL
RECORDS BOOK 2092, AT
PAGE 711, PUBLIC RECORDS
OF MANATEE COUNTY,
FLORIDA, AS AMENDED
AND/OR SUPPLEMENTED
FROM TIME TO TIME.**

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

**MORRIS|SCHNEIDER|
WITTSSTADT, LLC**

By: Susan Sparks, Esq., FBN: 33626
9409 Philadelphia Road
Baltimore, Maryland 21237
Mailing Address:
Morris|Schneider|Wittstadt, LLC
5110 Eisenhower Blvd.,
Suite 302A
Tampa, Florida 33634
Customer Service (866)-503-4930
MSWinbox@closingsource.net
12008237
FL-97007543-11-FLS
Sept. 26; Oct. 3, 2014 14-02811M

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO. 2013CA001297

US BANK NATIONAL
ASSOCIATION AS TRUSTEE FOR
JP MORGAN MORTGAGE TRUST
2006-S4,

Plaintiff, vs.

EDDY CHARLES; et. al.

Defendant(s),

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 5, 2013, and entered in 2013CA001297 of the Circuit Court of the TWELFTH Judicial Circuit in and for Manatee County, Florida, wherein US BANK NATIONAL ASSOCIATION AS TRUSTEE FOR JP MORGAN MORTGAGE TRUST 2006-S4 is the Plaintiff and EDDY CHARLES; MI-MOSE ETIENNE are the Defendant(s). R.B. Shore III as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.manatee.realeforeclose.com, at 11:00 AM, on October 15, 2014, the following described property as set forth in said Final Judgment, to wit:

**LOT 32, HIBISCUS PARK SUB-
DIVISION, ACCORDING TO
THE MAP OR PLAT THERE-**

OF AS RECORDED IN PLAT
BOOK 16, PAGES 20 AND 21,
OR THE PUBLIC RECORDS
OF MANATEE COUNTY,
FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated this 19 day of September 2014.

By: Philip Jones
Florida Bar # 107721

ROBERTSON, ANSCHUTZ
& SCHNEID, P.L.

Attorney for Plaintiff

6409 Congress Ave., Suite 100
Boca Raton, FL 33487

Telephone: 561-241-6901

Facsimile: 561-241-9181

Service Email: mail@rasflaw.com

14-48147 - Ano

Sept. 26; Oct. 3, 2014 14-02853M

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT
OF THE TWELFTH JUDICIAL
CIRCUIT OF FLORIDA, IN AND
FOR MANATEE COUNTY
CIVIL DIVISION
Case No. 2012CA002371AX

Division B
FV-I, INC., IN TRUST FOR
MORGAN STANLEY MORTGAGE
CAPITAL HOLDINGS LLC

Plaintiff, vs.

JOSEPH GADEAUN, JAIMA
GADEAUN, BRANCH BANKING
AND TRUST COMPANY,

FEDERAL HOME LOAN BANK
OF ATLANTA, ABERDEEN

HOMEOWNERS' ASSOCIATION
OF MANATEE COUNTY, INC.,

UNKNOWN TENANT(S) IN
POSSESSION #1 AND #2, AND ALL
OTHER UNKNOWN PARTIES,

INCLUDING, IF A NAMED
DEFENDANT IS DECEASED, THE
PERSONAL REPRESENTATIVES,

THE SURVIVING SPOUSE,
HEIRS, DEVISEES, GRANTEEES,

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, AND UNKNOWN
TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on June 24, 2014, in the Circuit Court of Manatee County, Florida, The Clerk of the Court will sell the property situated in Manatee County, Florida described as:

**LOT 109, ABERDEEN, AC-
CORDING TO THE PLAT
THEREOF, AS RECORDED IN
PLAT BOOK 46, PAGE 61, OF
THE PUBLIC RECORDS OF
MANATEE COUNTY, FLORI-
DA.**

and commonly known as: 10232 41ST
COURT EAST, PARRISH, FL 34219;
including the building, appurtenances,
and fixtures located therein, at public
sale, to the highest and best bidder, for
cash, on the Manatee County public
auction website at, www.manatee.realeforeclose.com, on October 24, 2014 at 11:00 AM.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Richard B. Shore, III
By: Frances Grace Cooper, Esquire
Attorney for Plaintiff

Edward B. Pritchard
(813) 229-0900 x1309

Kass Shuler, P.A.

P.O. Box 800

Tampa, FL 33601-0800

ForeclosureService@kasslaw.com

298100/1339548/

Sept. 26; Oct. 3, 2014 14-02835M

FIRST INSERTION

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

CASE No. 2013CA002267

DIVISION: D

Central Mortgage Company

Plaintiff, vs.

Bryan T. Zinna and Valerie K. Zinna

a/k/a Valerie Zinna, Husband and
Wife; Bank of America, National
Association; Unknown Parties in
Possession #1, If living, and all
Unknown Parties claiming by,
through, under and against the
above named Defendant(s) who
are not known to be

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT FOR
MANATEE COUNTY, FLORIDA
CASE NO: 2012-CA-007072
UNC: 412012CA007072XXCICI
U.S. BANK, N.A., AS TRUSTEE ON
BEHALF OF MID-STATE TRUST
VII BY GREEN TREE SERVICING
LLC, AS SERVICER WITH
DELEGATED AUTHORITY

Plaintiff vs.

VANESSA E. PETERSON A/K/A
VANESSA E. PETERSEN, et al,
Defendant(s).NOTICE IS HEREBY GIVEN THAT,
PURSUANT TO THE JUDGMENT OF
FORECLOSURE ENTERED IN THE
ABOVE CAUSE, THE CLERK SHALL
OFFER FOR SALE THE PROPERTY
SITUATED IN MANATEE COUNTY,
FLORIDA, DESCRIBED AS:

THE MIDDLE 1/3 OF LOTS
5 & 6 LESS LOTS 5, 6, 7, 8, 9,
10, 15 AND 16 OF A RESUB
OF SAME UNRECORDED
PLAT-LORDS SUB-TOGETHER
ER WITH AND SUBJECT TO
EASEMENT OVER WEST 15
FEET DESCRIBED IN O.R.
BOOK 1121, PAGE 1830, PUB-
LIC RECORDS OF MANATEE
COUNTY, FLORIDA.

AT PUBLIC SALE, TO THE HIGH-
EST AND BEST BIDDER, FOR CASH,
ON OCTOBER 23, 2014, AT 11:00AM
TO THE HIGHEST BIDDER AT

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA
CIVIL DIVISION
Case #: 2014-CA-001071

DIVISION: D

Green Tree Servicing LLC

Plaintiff, -vs.-

Matthew A Shafer a/k/a Matthew
Shafer; Wildewood Springs
Condominium Association,
Inc.; Manatee County, Florida;
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.
2014-CA-001071 of the Circuit
Court of the 12th Judicial Circuit in and
for Manatee County, Florida, wherein
Green Tree Servicing LLC, Plaintiff and
Wildewood Springs Condominium As-
sociation, Inc. are defendant(s), I, Clerk
of Court, Richard B. Shore, III, will
sell to the highest and best bidder for
cash VIA THE INTERNET AT WWW.
MANATEE.REALFORECLOSE.COM,
AT 11:00 A.M. on October 17, 2014,
the following described property as set
forth in said Final Judgment, to-wit:

By: Helen Skala, Esq.

FL Bar # 93046

SHAPIRO, FISHMAN

& GACHÉ, LLP

Attorneys for Plaintiff

4630 Woodland Corporate Blvd.,

Ste 100

Tampa, FL 33614

Telephone: (813) 880-8888

Fax: (813) 880-8800

For Email Service Only:

SFGTampaService@logs.com

For all other inquiries:

hskala@logs.com

*Pursuant to Fla. R. Jud. Admin.

2.516(b)(1)(A), Plaintiff's counsel here-

by designates its primary email address

for the purposes of email service as: SF-

GTampaService@logs.com*

10-196122 FC01 GRR

Sept. 26; Oct. 3, 2014 14-02826M

FIRST INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA
CIVIL ACTION
Case #: 41 2013CA003728AX

DIVISION: B

JPMORGAN CHASE BANK,

NATIONAL ASSOCIATION,

Plaintiff, vs.

POLLOCK, FORREST et al,

Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant
to a Final Judgment of Foreclosure
dated 16 September, 2014, and entered
in Case No. 41 2013CA003728AX of
the Circuit Court of the Twelfth Judicial
Circuit in and for Manatee County, Florida,
in which JPMorgan Chase Bank,
National Association, is the Plaintiff
and 1187 Upper James of Florida, LLC,
Blake C. Pollock, a minor child in the
care of his/her natural or legal guardian,
Lavena D. Cross also known as
Lavena Dawn Pollock, as an Heir of the
Estate of Forrest Pollock also known
as Forest Pollock, deceased, Sarasota Cay Club
COA, Inc., VQuest LLC, are defendants,
the Manatee County Clerk of the Circuit
Court will sell to the highest and best
bidder for cash in/on online at www.
manatee.realforeclose.com, Manatee
County, Florida at 11:00AM on the
17th of October, 2014, the following
described property as set forth in said
Final Judgment of Foreclosure:

UNIT S-528, SARASOTA CAY
CLUB CONDOMINIUM, A
CONDOMINIUM, ACCORD-
ING TO THE DECLARA-
TION OF CONDOMINIUM
THEREOF AS RECORDED IN
OFFICIAL RECORDS BOOK
2078, PAGES 2292 THROUGH
2404, AS AMENDED FROM
TIME TO TIME, TOGETHER
WITH ALL APPURTENANCES
THERETO, INCLUDING AN

Forest Pollock also known as Forrest
Eugene Pollock also known as Forrest
E. Pollock, deceased, Gulf Coast Signs
of Sarasota, Inc., Hope N. Pollock, a minor
child in the care of his/her natural
or legal guardian, Kirk D. Pollock, a minor
child in the care of his/her natural
or legal guardian, Lavena D. Cross also
known as Lavena Dawn Pollock, as an
Heir of the Estate of Forrest Pollock also
known as Forest Pollock, deceased, Lavena D.
Cross also known as Lavena Dawn Pollock,
as the Personal Representative of the
Estate of Forrest Pollock also known
as Forest Pollock, deceased, Sarasota Cay Club
COA, Inc., VQuest LLC, are defendants,
the Manatee County Clerk of the Circuit
Court will sell to the highest and best
bidder for cash in/on online at www.
manatee.realforeclose.com, Manatee
County, Florida at 11:00AM on the
17th of October, 2014, the following
described property as set forth in said
Final Judgment of Foreclosure:

UNIT S-528, SARASOTA CAY

CLUB CONDOMINIUM, A

CONDOMINIUM, ACCORD-
ING TO THE DECLARA-
TION OF CONDOMINIUM

THEREOF AS RECORDED IN
OFFICIAL RECORDS BOOK

2078, PAGES 2292 THROUGH

2404, AS AMENDED FROM

TIME TO TIME, TOGETHER

WITH ALL APPURTENANCES

THERETO, INCLUDING AN

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT IN AND
FOR MANATEE COUNTY, FLORIDA
CASE NO: 2012 CA 003465

BANK OF AMERICA, N.A.,
SUCCESSOR BY MERGER TO
BAC HOME LOANS SERVICING,
LP FKA COUNTRYWIDE HOME
LOANS SERVICING LP

Plaintiff, vs.

TIMOTHY W. MCCANN; KARYN
YVONNE CAMPBELL; 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, and alleges:

Defendants.

NOTICE is hereby given that the Clerk
of the Circuit Court of Manatee County,
Florida, will on the 16th day of October,
2014, at 11:00 AM, at Foreclosure sales
conducted on internet: www.manatee.
realforeclose.com, in accordance with
Chapter 45 Florida Statutes, offer for
sale and sell at public outcry to the
highest and best bidder for cash, the
following-described property situate in
Manatee County, Florida:

LOT 16 LESS THE NORTH 12.3
FEET, BLOCK B, E.D. SCRO-
GIN'S SUBDIVISION, AS PER
PLAT THEREOF RECORDED
IN PLAT BOOK 1, PAGE 193,
OF THE PUBLIC RECORDS
OF MANATEE COUNTY,
FLORIDA

pursuant to the Final Judgment entered

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA CIVIL DIVISION
Case #: 2014-CA-001166

DIVISION: B

Green Tree Servicing LLC

Plaintiff, -vs.-

Alice Rose Trent a/k/a Alice R.
Trent, Individually, and as Trustee
of the Alice R. Trent Living Trust
U/T/D September 6, 2006;
Unknown Spouse of Alice Rose
Trent a/k/a Alice R. Trent; BMO
Harris Bank, National Association,
Successor in Interest to M&I
Marshall & Ilsley Bank; Unknown
Parties in Possession #1, If living,
and all Unknown Parties claiming
by, through, under and against
the above named Defendant(s)

who are not known to be dead
or alive, whether said Unknown
Parties may claim an interest as
Spouse, Heirs, Devisees, Grantees,
or Other Claimants; Unknown
Parties in Possession #2, If living,
and all Unknown Parties claiming
by, through, under and against
the above named Defendant(s)
who are not known to be dead or alive,
whether said Unknown Parties may
claim an interest as Spouse, Heirs,
Devisees, Grantees, or Other
Claimants

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant
to order rescheduling foreclosure

sale or Final Judgment, entered in Civil

Case No. 2014-CA-001166 of the Circuit

Court of the 12th Judicial Circuit in and

for Manatee County, Florida, wherein

Green Tree Servicing LLC, Plaintiff and

Alice Rose Trent a/k/a Alice R. Trent,

Individually, and as Trustee of the Alice

R. Trent Living Trust U/T/D Septem

ber 6, 2006 are defendant(s), I, Clerk

of Court, Richard B. Shore, III, will

sell to the highest and best bidder for

cash VIA THE INTERNET AT WWW.

MANATEE.REALFORECLOSE.COM,

AT 11:00 A.M. on October 17, 2014,

the following described property as set

forth in said Final Judgment, to-wit:

By: Helen Skala, Esq.

FL Bar # 93046

FIRST INSERTION

NOTICE IS HEREBY GIVEN pursuant
to order rescheduling foreclosure

sale or Final Judgment, entered in Civil

Case No. 2014-CA-001166 of the Circuit

Court of the 12th Judicial Circuit in and

for Manatee County, Florida, wherein

Green Tree Servicing LLC, Plaintiff and

Alice Rose Trent a/k/a Alice R. Trent,

Individually, and as Trustee of the Alice

R. Trent Living Trust U/T/D Septem

ber 6, 2006 are defendant(s), I, Clerk

of Court, Richard B. Shore, III, will

sell to the highest and best bidder for

cash VIA THE INTERNET AT WWW.

MANATEE.REALFORECLOSE.COM,

AT 11:00 A.M. on October 17, 2014,

the following described property as set

forth in said Final Judgment, to-wit:

By: Helen Skala, Esq.

FL Bar # 93046

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA
Case #: 2013-CA-001867

DIVISION: D

The Bank of New York Mellon f/k/a

The Bank of New York, as Trustee

for the Benefit of the Certificateholders

of CWABS, Inc., Asset-Backed

Certificates, Series 2007-BC3

Plaintiff, -vs.-

Randall Lee Long a/k/a Randall

Long a/k/a Randall Long,

Surviving Joint Tenant of Marilyn

E. Hilborn a/k/a Marilyn E. Hilborn

a/k/a Marilyn Hilborn (Deceased);

Citifinancial Equity Services, 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

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant

FIRST INSERTION

in a case pending in said Court, the style

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
12TH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA
CASE NO: 2012CA004602AX
BANK OF AMERICA, N.A.,
Plaintiff, vs.
FRANK G. GALATI, et al.
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 4, 2014, entered in Civil Case No.: 2012CA004602AX of the 12th Judicial Circuit in Bradenton, Manatee County, Florida, R. B. Chips Shore, the Clerk of the Court, will sell to the highest and best bidder for cash online at www.manatee.realforeclose.com at 11:00 A.M. EST on the 14th day of October, 2014 the following described property as set forth in said Final Judgment, to-wit:
LOT 241, LESS THE WEST 3.00 FEET THEREOF, AND ALL OF LOT 242, IN ALBERT F. MESSNER'S SUBDIVISION OF ROSEDALE MANOR IN THE NE 1/4 OF THE NE 1/4 OF SECTION 33, TOWNSHIP 34 SOUTH, RANGE 17 EAST, MANATEE COUNTY, FLORIDA, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 2, PAGE 89, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated: September 23, 2014.
/s/ Maria Fernandez-Gomez
By: Maria Fernandez-Gomez, Esq.
Fla. Bar No. 998494
TRIPP SCOTT, P.A.
Attorneys for Plaintiff
110 S.E. Sixth St., 15th Floor
Fort Lauderdale, FL 33301
Telephone (954) 765-2999
Facsimile (954) 761 8475
Email: mfg@trippscott.com
13-018775
Sept. 26; Oct. 3, 2014 14-02841M

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT OF
THE STATE OF FLORIDA, IN AND
FOR MANATEE COUNTY
CIVIL DIVISION
CASE NO.
41-2014-CA-000255-AXXX-XX
NATIONSTAR MORTGAGE LLC,
Plaintiff, vs.
PHYLLIS E. RILEY; UNKNOWN
SPOUSE OF PHYLLIS E. RILEY;
RANDALL R. RILEY; UNKNOWN
SPOUSE OF RANDALL R. RILEY;
PARKSIDE PROPERTY OWNERS
ASSOCIATION, INC.; UNKNOWN
TENANT #1; UNKNOWN TENANT
#2;
Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 09/16/2014 in the above-styled cause, in the Circuit Court of Manatee County, Florida, the office of R. B. Chips Shore clerk of the circuit court will sell the property situated in Manatee County, Florida, described as:

LOTS 6 & 8, BLOCK E, FLORIDA AVENUE PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 44, PAGE(S) 160 THROUGH 167, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.manatee.realforeclose.com at 11:00 AM, on October 16, 2014

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

ATTORNEY FOR PLAINTIFF
By /S/ Josh D. Donnelly
Josh D. Donnelly
Florida Bar #64788

Date: 09/17/2014
THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
135966
Sept. 26; Oct. 3, 2014 14-02807M

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT OF
THE STATE OF FLORIDA, IN AND
FOR MANATEE COUNTY
CIVIL DIVISION
CASE NO.
41-2013-CA-006353-AXXX-XX
GREEN TREE SERVICING LLC,
Plaintiff, vs.

LAURA A. LUTZ; UNKNOWN
SPOUSE OF LAURA A. LUTZ;
FIRST BANK, AS SUCCESSOR IN
INTEREST TO COAST BANK OF
FLORIDA; UNKNOWN TENANT
#1; UNKNOWN TENANT #2;
Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 06/30/2014 in the above-styled cause, in the Circuit Court of Manatee County, Florida, the office of R.B. Chips Shore clerk of the circuit court will sell the property situated in Manatee County, Florida, described as:

LOT 4, BLOCK 26, CORAL
HEIGHTS THIRD ADDITION,
ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN
PLAT BOOK 12, PAGE 40, OF
THE PUBLIC RECORDS OF
MANATEE COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.manatee.realforeclose.com at 11:00 AM, on October 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

ATTORNEY FOR PLAINTIFF
By /S/ Josh D. Donnelly
Josh D. Donnelly
Florida Bar #64788

Date: 09/17/2014
THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
135966
Sept. 26; Oct. 3, 2014 14-02813M

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT
OF THE TWELFTH JUDICIAL
CIRCUIT OF FLORIDA, IN AND
FOR MANATEE COUNTY
CIVIL DIVISION
Case No. 41-2012-CA-005820
Division B

BANK OF AMERICA, N.A.,
SUCCESSOR BY MERGER TO
BAC HOME LOANS SERVICING,
L.P., FKA COUNTRYWIDE HOME
LOANS SERVICING, L.P.

Plaintiff, vs.
RALPH PLATT A/K/A RALPH P.
PLATT, ANTJE DECHERT-PLATT
A/K/A ANTJE DECHERT AND
UNKNOWN TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on September 16, 2014, in the Circuit Court of Manatee County, Florida, The Clerk of the Court will sell the property situated in Manatee County, Florida, described as:

LOTS 6 & 8, BLOCK E, FLORIDA AVENUE PARK, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 44, PAGE 8, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.

and commonly known as: 2715 6TH ST W, BRADENTON, FL 34205; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Manatee County public auction website at, www.manatee.realforeclose.com, on October 16, 2014 at 11:00 AM.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

ATTORNEY FOR PLAINTIFF
By /S/ Josh D. Donnelly
Josh D. Donnelly
Florida Bar #64788

Date: 09/17/2014
THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
135693
Sept. 26; Oct. 3, 2014 14-02808M

FIRST INSERTION

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

CASE NO. 41-2010-CA-001964

BANK OF AMERICA, N.A.,
Plaintiff, vs.
FEDERICO PEREZ, ET AL.
Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated May 31, 2013, and entered in Case No. 41-2010-CA-001964, of the Circuit Court of the Twelfth Judicial Circuit in and for MANATEE County, Florida. BANK OF AMERICA, N.A., is Plaintiff and FEDERICO PEREZ; NORMA PEREZ A/K/A NORMA ALVAREZ GRANADOS; BANK OF AMERICA, N.A., are defendants. Clerk of Court will sell to the highest and best bidder for cash via the Internet at www.manatee.realforeclose.com, at 11:00 a.m., on the 15th day of October, 2014, the following described property as set forth in said Final Judgment, to wit:

LOT 28 AND THE EAST 15
FEET OF LOT 27, ORANGE
RIDGE SUBDIVISION, ACCORDING
TO THE MAP OR
PLAT THEREOF AS RECORDED
IN PLAT BOOK 4, PAGE 52,
OF THE PUBLIC RECORDS OF
MANATEE COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.manatee.realforeclose.com at 11:00 AM, on October 16, 2014

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

ATTORNEY FOR PLAINTIFF
By /S/ Josh D. Donnelly
Josh D. Donnelly
Florida Bar #64788

Date: 09/17/2014
THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
135966
Sept. 26; Oct. 3, 2014 14-02813M

FIRST INSERTION

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

CIVIL ACTION

CASE NO.: 2012 CA 004242

BANK OF AMERICA, N.A.,
Plaintiff, vs.
SHARON R BLANDI, et al.
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated September 16, 2014, and entered in Case No. 2012 CA 004242 of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida in which Bank of America, N.A., is the Plaintiff and Sharon R. Blandi, Tenant # 1 a/k/a Jaydyn Pulse, Tenant # 2 a/k/a Kenny Campagna, The Unknown Spouse of Sharon R. Blandi, are defendants, the Manatee County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at www.manatee.realforeclose.com, Manatee County, Florida at 11:00AM on the 16th day of October, 2014, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 12, LESS THE EAST 3
FEET THEREOF AND THE
EAST 4.5 FEET OF LOT 11,
BLOCK E, EDGEWOOD PARK,
AS PER PLAT OF SAID SUBDI-
VISION RECORDED IN PLAT
BOOK 4, PAGE 92, OF THE
PUBLIC RECORDS OF MANATEE
COUNTY, FLORIDA.

and commonly known as: 2715 6TH ST W, BRADENTON, FL 34205; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Manatee County public auction website at, www.manatee.realforeclose.com, on October 16, 2014 at 11:00 AM.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

ATTORNEY FOR PLAINTIFF
By /S/ Josh D. Donnelly
Josh D. Donnelly
Florida Bar #64788

Date: 09/17/2014
THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
135693
Sept. 26; Oct. 3, 2014 14-02812M

FIRST INSERTION

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

CIVIL DIVISION

CASE NO.

41-2012-CA-000467-XXXX-AX

CITIMORTGAGE, INC.,
Plaintiff, vs.
JOYCE A. TRIPP; UNKNOWN
SPOUSE OF JOYCE A. TRIPP;
LLOYD B. TRIPP; UNKNOWN
TENANT #1; UNKNOWN TENANT
#2;

Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure entered August 29, 2014, and entered in Case No. 2012 CA-001352 of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida, in which Bank of America, N.A., is the Plaintiff and Michael E. Greco, Housing Finance Authority of Manatee County, Florida, are defendants, the Manatee County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at www.manatee.realforeclose.com, at 11:00 AM on the 14th day of October, 2014, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 19, BLOCK 3-A, CASA-
DEL-SOL 2ND SECTION,
ACCORDING TO THE PLAT
THEREOF, RECORDED IN
PLAT BOOK 13, PAGE 46, OF
THE PUBLIC RECORDS OF
MANATEE COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.manatee.realforeclose.com at 11:00 AM, on October 16, 2014

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

ATTORNEY FOR PLAINTIFF
By /S/ Josh D. Donnelly
Josh D. Donnelly
Florida Bar #64788

Date: 09/17/2014
THIS INSTRUMENT PREPARED BY:
Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
135966
Sept. 26; Oct. 3, 2014 14-02806M

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE<br

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA
CIVIL DIVISION
CASE NO. 2013 CA 006811
DIVISION D

CADENCE BANK, N.A., a national
banking association, as successor by
merger to Superior Bank, N.A., as
assignee of the FDIC, as Receiver for
Superior Bank, FSB, as successor by
merger to People's Community Bank
of the West Coast.
Plaintiff, vs.
ANTHONY F. GONZALEZ; ANN M.
GONZALEZ; et al.

Defendants.
NOTICE is hereby given that, pursuant
to the Uniform Final Judgment
of Mortgage Foreclosure entered
on September 19, 2014 in the above-referenced
matter pending in the Circuit
Court of the Twelfth Judicial Circuit
in and for Manatee County, Florida, the
Clerk of the Circuit Court will sell to the
highest and best bidder for cash via the
internet at www.manatee.realforeclose.com at 11:00 a.m. on October 21, 2014,
the following property described below,
situated in Manatee County, Florida,
as set forth in the Uniform Final Judgment
of Mortgage Foreclosure:

THE PHYSICAL ADDRESS IS:
708 Hideaway Bay Lane Long-
boat Key, Florida 34223

DESCRIPTION OF THE REAL
PROPERTY:

Lot 2, HIDEAWAY BAY SUB- 14-02804M

FIRST INSERTION

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

Case No. 2014-CA-004258
VALGO ASSOCIATION II, INC.,
a Florida not-for-profit corporation,
Plaintiff, v.

CAROL M. CROSBY,
Defendant.

TO: CAROL M. CROSBY
3500 El Conquistador Parkway,
Unit 235
Bradenton, FL 34210

YOU ARE HEREBY NOTIFIED that
an action has been commenced to fore-
close a Claim of Lien on the following
described real property, lying and situated
in Manatee County, Florida, more
particularly described as

Unit No. 235, Phase I of Va-
lencia Garden Condominiums
II, a Condominium, according
to The Declaration of Condo-
minium recorded in O.R. Book
897, Page 1430, and all exhibits
and amendments thereof, Pub-
lic Records of Manatee County,
Florida

more commonly known as 3500
El Conquistador Parkway, Unit
235, Bradenton, FL 34210.

This action has been filed against you
and you are required to serve a copy of
your written defenses, if any, upon the
Plaintiff's attorney, The Law Offices
of Kevin T. Wells, P.A., 1800 Second
Street, Suite 808 within thirty (30) days
after the first publication of this notice
and file the original with the Clerk of
this Court either before or after service
on the Plaintiff's attorney or imme-
diately

DIVISION, according to the Plat
thereof recorded in Plat Book 19,
Pages 82 through 85, of the Public
Records of Manatee County,
Florida.

Any person who is claiming an interest
in the surplus, if any, resulting from the
foreclosure sale, other than the prop-
erty owner as of the date of the Lis
Pendens, must file a claim on same with the
Clerk of Court within 60 days after the
foreclosure sale.

If you are a person with a disability
who needs any accommodation in
order to participate in this proceeding,
you are entitled, at no cost to you,
to the provision of certain assistance.
Please contact the Manatee County
Jury Office, P.O. Box 25400, Bradenton,
Florida 34206, (941) 741-4062, at least
seven (7) days before your scheduled
court appearance, or immediately upon
receiving this notification if the time
before the scheduled appearance is less
than seven (7) days; if you are hearing
or voice impaired, call 711.

DATED this 19th day of September,
2014.

By: /s/ Ryan W. Owen
Ryan W. Owen
Florida Bar No. 0029355

ADAMS AND REESE LLP

1515 Ringling Boulevard, Suite 700

Sarasota, Florida 34236

Phone: (941) 316-7600

Fax: (941) 316-7676

Primary E-mail:

Ryan.Owen@arlaw.com

Secondary E-mail:

Deborah.Woodson@arlaw.com

Counsel for Plaintiff

Sept. 26; Oct. 3, 2014 14-02804M

FIRST INSERTION

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

CASE NO. 2009 CA 011849

U.S. BANK NATIONAL
ASSOCIATION

Plaintiff(s), vs.

LINDA W. BRANDOW; 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 September 16,
2013 in Civil Case No.: 2009 CA 011849
of the Circuit Court of the TWELFTH
Judicial Circuit in and for MANATEE
County, Florida, wherein, U.S. BANK
NATIONAL ASSOCIATION is the
Plaintiff, and, LINDA W. BRANDOW;
CRAIG MARSHALL WESTBERRY;
UNKNOWN SPOUSE OF CRAIG
MARSHALL WESTBERRY; ; AND
UNKNOWN TENANT(S) IN POSSES-
SION are Defendants.

The clerk of the court, R.B. "Chips"
Shore, will sell to the highest bidder for
cash online at www.manatee.realforeclose.com at 11:00 AM on October 10,
2014, the following described real property
as set forth in said Final summary
Judgment, to wit:

LOT 9, BLOCK M, FLORIDANA
MOBILE HOME SITE III,
ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN
PLAT BOOK 12, PAGE 66, OF
THE PUBLIC RECORDS OF
MANATEE COUNTY, FLORI-
DA. TOGETHER WITH THAT

FIRST INSERTION

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

GENERAL JURISDICTION
DIVISION

CASE NO. 2012-CA-006799

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.

STEVEN J. SHARP; et al.

Defendant(s),

NOTICE IS HEREBY GIVEN pursuant
to a Final Judgment of Foreclosure dated
June 29, 2014 and entered in 2012-
CA-006799 of the Circuit Court of the
TWELFTH Judicial Circuit in and for
Manatee County, Florida, wherein 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 is the Plaintiff and STEVEN
J. SHARP; KATHLEEN M. SHARP;
UNKNOWN TENANT NO. 1 N/K/A
JAMES A. TUCKER, JR.; UNKNOWN
TENANT NO. 2 N/K/A CAROL TUCK-
ER are the Defendant(s). R.B. Shore III
as the Clerk of the Circuit Court will sell
to the highest and best bidder for cash
at www.manatee.realforeclose.com, at
11:00 AM, on October 24, 2014, the
following described property as set forth
in said Final Judgment, to wit:

LOT 21, OAK MANOR, A

FIRST INSERTION

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

GENERAL JURISDICTION
DIVISION

CASE NO. 2012-CA-006799

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.

STEVEN J. SHARP; et al.

Defendant(s),

NOTICE IS HEREBY GIVEN pursuant
to a Final Judgment of Foreclosure dated
June 29, 2014 and entered in 2012-
CA-006799 of the Circuit Court of the
TWELFTH Judicial Circuit in and for
Manatee County, Florida, wherein 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 is the Plaintiff and STEVEN
J. SHARP; KATHLEEN M. SHARP;
UNKNOWN TENANT NO. 1 N/K/A
JAMES A. TUCKER, JR.; UNKNOWN
TENANT NO. 2 N/K/A CAROL TUCK-
ER are the Defendant(s). R.B. Shore III
as the Clerk of the Circuit Court will sell
to the highest and best bidder for cash
at www.manatee.realforeclose.com, at
11:00 AM, on October 24, 2014, the
following described property as set forth
in said Final Judgment, to wit:

LOT 21, OAK MANOR, A

FIRST INSERTION

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

GENERAL JURISDICTION
DIVISION

CASE NO. 2012-CA-006799

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.

STEVEN J. SHARP; et al.

Defendant(s),

NOTICE IS HEREBY GIVEN pursuant
to a Final Judgment of Foreclosure dated
June 29, 2014 and entered in 2012-
CA-006799 of the Circuit Court of the
TWELFTH Judicial Circuit in and for
Manatee County, Florida, wherein 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 is the Plaintiff and STEVEN
J. SHARP; KATHLEEN M. SHARP;
UNKNOWN TENANT NO. 1 N/K/A
JAMES A. TUCKER, JR.; UNKNOWN
TENANT NO. 2 N/K/A CAROL TUCK-
ER are the Defendant(s). R.B. Shore III
as the Clerk of the Circuit Court will sell
to the highest and best bidder for cash
at www.manatee.realforeclose.com, at
11:00 AM, on October 24, 2014, the
following described property as set forth
in said Final Judgment, to wit:

LOT 21, OAK MANOR, A

FIRST INSERTION

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

GENERAL JURISDICTION
DIVISION

CASE NO. 2012-CA-006799

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.

STEVEN J. SHARP; et al.

Defendant(s),

NOTICE IS HEREBY GIVEN pursuant
to a Final Judgment of Foreclosure dated
June 29, 2014 and entered in 2012-
CA-006799 of the Circuit Court of the
TWELFTH Judicial Circuit in and for
Manatee County, Florida, wherein 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 is the Plaintiff and STEVEN
J. SHARP; KATHLEEN M. SHARP;
UNKNOWN TENANT NO. 1 N/K/A
JAMES A. TUCKER, JR.; UNKNOWN
TENANT NO. 2 N/K/A CAROL TUCK-
ER are the Defendant(s). R.B. Shore III
as the Clerk of the Circuit Court will sell
to the highest and best bidder for cash
at www.manatee.realforeclose.com, at
11:00 AM, on October 24, 2014, the
following described property as set forth
in said Final Judgment, to wit:

LOT 21, OAK MANOR, A

FIRST INSERTION

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

GENERAL JURISDICTION
DIVISION

CASE NO. 2012-CA-006799

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.

STEVEN J. SHARP; et al.

Defendant(s),

NOTICE IS HEREBY GIVEN pursuant
to a Final Judgment of Foreclosure dated
June 29, 2014 and entered in 2012-
CA-006799 of the Circuit Court of the
TWELFTH Judicial Circuit in and for
Manatee County, Florida, wherein 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 is the Plaintiff and STEVEN
J. SHARP; KATHLEEN M. SHARP;
UNKNOWN TENANT NO. 1 N/K/A
JAMES A. TUCKER, JR.; UNKNOWN
TENANT NO. 2 N/K/A CAROL TUCK-
ER are the Defendant(s). R.B. Shore III
as the Clerk of the Circuit Court will sell
to the highest and best bidder for cash
at www.manatee.realforeclose.com, at
11:00 AM, on October 24, 2014, the
following described property as set forth
in said Final Judgment, to wit:

LOT 21, OAK MANOR, A

FIRST INSERTION

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

GENERAL JURISDICTION
DIVISION

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT OF
THE STATE OF FLORIDA, IN AND
FOR MANATEE COUNTY
CIVIL DIVISION
CASE NO. 41-2014-CA-003020
CITIMORTGAGE, INC.,
Plaintiff, vs.

CARL SPANIOLA, et al.
Defendant(s)

TO: ALLISON SPANIOLA A/K/A ALLISON ANNE SPANIOLA A/K/A ALLISON A. SPANIOLA; UNKNOWN SPOUSE OF ALLISON SPANIOLA A/K/A ALLISON ANNE SPANIOLA A/K/A ALLISON A. SPANIOLA; UNKNOWN TENANT #1; UNKNOWN TENANT #2

Whose residence(s) is/are:
5674 25TH ST CIR E
BRADENTON, FL 34203

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

LOT 37, BLOCK B, MEADOW LAKES EAST SUBDIVISION, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 23, PAGE 107, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court at County, Florida, this 23 day of SEPTEMBER, 2014.

R. B. SHORE
CLERK OF THE CIRCUIT COURT
(SEAL) By: Michelle Toombs
DEPUTY CLERK

Law Offices of Daniel C. Consuegra, 9204 King Palm Dr., Tampa, Florida 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559
Sept. 26; Oct. 3, 2014 14-02846M

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA
CIVIL ACTION
CASE NO. 41-2014-CA-000912
DIVISION: B

JPMORGAN CHASE BANK, N.A.,
SUCCESSOR BY MERGER TO
BANK ONE N.A.,
Plaintiff, vs.

THE UNKNOWN HEIRS,
DEVISEES, GRANTEES,
ASSEES, LIENORS,
CREDITORS, TRUSTEES, OR
OTHER CLAIMANTS CLAIMING
BY, THROUGH, UNDER, OR
AGAINST, PHILIP STUART
NEWMAN A/K/A PHILIP S.
NEWMAN, DECEASED, et al.,
Defendant(s).

To:
ROBERT R. NIMON, AS AN HEIR OF
THE ESTATE OF PHILIP STUART
NEWMAN, A/K/A PHILIP S. NEW-
MAN, DECEASED
Last Known Address:

5400 W. 34th St., Apt. 15A
Bradenton, FL 34210

Current Address: Unknown

ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS
Last Known Address: Unknown
Current Address: Unknown

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

UNIT NO. 101, CORTEZ VILLAS CONDOMINIUM 10, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, RECORDED IN OFFICIAL RECORDS BOOK 960, PAGE 1110, OF THE PUBLIC RECORDS OF MANATEE

FIRST INSERTION

NOTICE OF ACTION-
CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR
MANATEE COUNTY,
FLORIDA

CASE NO. 2014CA003318AX
CITIMORTGAGE, INC.,
Plaintiff, vs.

CHERRI L WENDT, et al.
Defendant(s),

TO: CHERRI L. WENDT AND THE UNKNOWN SPOUSE OF CHERRI L. WENDT
Whose Residence Is: 4927 31ST STREET EAST, BRADENTON, FLORIDA 34203

and who is evading service of process and the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

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

LOT 62, MANATEE OAKS,
ACCORDING TO THE PLAT
THEREOF, RECORDED IN
PLAT BOOK 22, PAGE 107, OF
THE PUBLIC RECORDS OF
MANATEE COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 / (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 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court at County, Florida, this 23 day of SEPTEMBER, 2014.

R. B. SHORE
CLERK OF THE CIRCUIT COURT
(SEAL) By: Michelle Toombs
DEPUTY CLERK

ROBERTSON, ANSCHUTZ,
AND SCHNEID, PL
ATTORNEY FOR PLAINTIFF
6409 CONGRESS AVENUE,
SUITE 100
BOCA RATON, FL 33487
PRIMARY EMAIL: mail@rasflaw.com
14-58857 -JuF
Sept. 26; Oct. 3, 2014 14-02839M

FIRST INSERTION

COUNTY, FLORIDA, AND AS PER PLAT THEREOF RECORDED IN CONDOMINIUM BOOK 9 PAGES 179 AND 180 OF SAID RECORDS, TOGETHER WITH THE UNDIVIDED INTEREST IN THE COMMON ELEMENTS DECLARED IN SAID DECLARATION TO BE AN APPURTENANCE TO THE ABOVE DESCRIBED UNIT.

A/K/A 3606 34TH AVE DRIVE
WEST, BRADENTON, FL
34205
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 service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court on this 23 day of SEPTEMBER, 2014.

R. B. SHORE
Clerk of the Circuit Court
(SEAL) By: Michelle Toombs
Deputy Clerk

Albertelli Law
P.O. Box 23028
Tampa, FL 33623
JR - 13-122159

Sept. 26; Oct. 3, 2014 14-02842M

FIRST INSERTION

NOTICE OF ACTION
(Formal Notice By Publication)
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR
MANATEE COUNTY,
FLORIDA

Case No.: 2014 CA 2492
BIG CAR LOT, LLC, a
Florida limited liability company,
Plaintiff, vs.

BANK OF AMERICA, N.A.,
a National Banking Association;
et al.

Defendants.

TO:

Defendant, CATHY M. REMIASZ,
whose last known address is 1508 34th
Street West, Bradenton, FL 34205.

YOU ARE NOTIFIED that a Complaint has been filed in this Court. You are required to serve a copy of your written defenses, if any, on plaintiff's attorney, whose name and address are:

Damian M. Ozark
Florida Bar No.: 0582387
THE OZARK LAW FIRM, P.A.
2816 Manatee Avenue West
Bradenton, Florida 34205

Phone: (941) 750-9760/
Fax: (941) 750-9761

Primary Email:
dmozark@opnlpawgroup.com

on or before WITHIN 30 DAYS, and to file the original of the written defenses with the clerk of this court either before

service or immediately thereafter. Failure to serve and file written defenses as required may result in a judgment or order for the relief demanded, without further notice.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated on 09/23/2014

R. B. SHORE
Clerk of the Circuit Court
P.O. Box 25400
Bradenton, FL 34206
(SEAL) By: Michelle Toombs
As Deputy Clerk

Damian M. Ozark
Florida Bar No.: 0582387
THE OZARK LAW FIRM, P.A.
2816 Manatee Avenue West
Bradenton, Florida 34205

Phone: (941) 750-9760/
Fax: (941) 750-9761

Primary Email:
dmozark@opnlpawgroup.com

Sept. 26; Oct. 3, 2014 14-02829M

FIRST INSERTION

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

CASE NO. 2014 CA 003560
M&T BANK,
Plaintiff, vs.

BILLIE RAYE BONDS, TRUSTEE
OF THE BILLIE RAYE BONDS
AND KIMBERLY RAYBUCK
BONDS FAMILY TRUST DATED
APRIL 4, 2006, et al.,
Defendants.

To the following Defendant(s):

ANY AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH, UN-
DER, AND AGAINST BILLIE RAYE
BONDS AND KIMBERLY RAYBUCK
BONDS FAMILY TRUST DATED
APRIL 4, 2006, WHETHER SAID
UNKNOWN PARTIES MAY CLAIM
AN INTEREST AS TRUSTEES, BEN-
EFICIARIES, OR OTHER CLAIM-
ANTS

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

LOT 17, BLOCK 2, SEMINOLE
PARK, AS PER PLAT THEREOF
RECORDED IN PLAT BOOK 2,
PAGE 107, OF THE PUBLIC RE-
CORDS OF MANATEE COUN-
TY, FLORIDA

has been filed against you and you are required to file a copy of your written defenses, if any, to it on McCalla Raymer, LLC, Kristina Nubaryan Girard, Attorney for Plaintiff, whose address

is 225 East Robinson Street, Suite 660, Orlando, FL 32801 within thirty (30) days after the first publication of this Notice in the Business Observer (Sarasota/Lee/Manatee) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demand in the complaint.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

WITNESS my hand and seal of said Court on the 23 day of SEPTEMBER, 2014.

R. B. SHORE
Clerk of the Court
(SEAL) By: Michelle Toombs
As Deputy Clerk

Kristina Nubaryan Girard
Attorney for Plaintiff
McCalla Raymer, LLC,
225 East Robinson Street, Suite 660,
Orlando, FL 32801
3320542
14-03775-1

Sept. 26; Oct. 3, 2014 14-02836M

FIRST INSERTION

NOTICE OF ACTION-
CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT OF
THE 12TH JUDICIAL CIRCUIT,
IN AND FOR MANATEE COUNTY,
FLORIDA

GENERAL JURISDICTION
DIVISION

CASE NO. 2014CA003224AX
BANK OF AMERICA, N.A.

Plaintiff, vs.

SECURED CAPITAL TRUST
LLC, AS TRUSTEE FOR THE
CERTIFICATE HOLDERS OF
2007-MA8110 LAND TRUST

DATED OCTOBER 1, 2013;

SANDRA ROBERTS A/K/A
SANDRA L. ROBERTS A/K/A
SANDRA LEE ROBERTS A/K/A
SANDRA EVANGELISTI A/K/A
SANDRA LEE EVANGELISTI
A/K/A SANDRA WOLFE A/K/A
SANDRA L. WOLFE A/K/A
SANDRA LEE WOLFE; SONOMA
TOWNHOME HOMEOWNERS
ASSOCIATION, INC.; SONOMA
SINGLE FAMILY HOMEOWNERS
ASSOCIATION, INC.; SONOMA
MASTER ASSOCIATION, INC.;
UNKNOWN TENANT#1;
UNKNOWN TENANT#2;

Defendant(s)

TO: SANDRA ROBERTS A/K/A
SANDRA L. ROBERTS A/K/A
SANDRA LEE ROBERTS A/K/A
SANDRA EVANGELISTI A/K/A
SANDRA WOLFE A/K/A SANDRA L. WOLFE
LAST KNOWN ADDRESS: 8110 VILLA
GRANDE COURT, SARASOTA, FL
34243

ALSO ATTEMPTED: 7886 PLANTATION
CIR., UNIVERSITY PARK, FL
34201; 5017 80TH AVENUE CIR.,
SARASOTA, FL 34243 4918

whose residence is unknown if she be living; and if she 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

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
OF FLORIDA, IN AND FOR
MANATEE COUNTY
Case #: 2012CA008368AX
WELLS FARGO BANK, N.A.;
Plaintiff, vs.
UNKNOWN HEIRS,
BENEFICIARIES, DEVISEES,
ASSIGNEES, LIENORS,
CREDITORS, TRUSTEES AND ALL
OTHERS WHO MAY CLAIM AN
INTEREST IN THE ESTATES OF
ROBERT W. SMITH AKA ROBERT
WAYNE SMITH, 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; CHARLES J.
SMITH;
Defendants.

NOTICE IS GIVEN that, in accordance with the Order to Reschedule Foreclosure Sale dated August 23, 2014, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at WWW.MANATEE.REALFORECLOSE.COM, on October 2, 2014 at 11:00 am the following described property:

THE NORTH 73.5 FEET OF
LOT 36, WEST ONECO, ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN PLAT BOOK 8, PAGE(S) 38 OF

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
12TH JUDICIAL CIRCUIT,
IN AND FOR
MANATEE COUNTY,
FLORIDA
CIVIL DIVISION:
CASE NO.: 412013006146

FEDERAL NATIONAL MORTGAGE
ASSOCIATION,
Plaintiff, vs.

KAREN A. ISIDORE;
MORTGAGE ELECTRONIC
REGISTRATION SYSTEMS,
INCORPORATED, AS NOMINEE
FOR CITIBANK FEDERAL
SAVINGS BANK; VILLAGE WEST
COMMUNITY ASSOCIATION,
INC.; UNKNOWN TENANT IN
POSSESSION OF THE SUBJECT
PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 2nd day of September, 2014, and entered in Case No. 412013006146, of the Circuit Court of the 12TH Judicial Circuit in and for Manatee County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and KAREN A. ISIDORE; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INCORPORATED, AS NOMINEE FOR CITIBANK FEDERAL SAVINGS BANK; VILLAGE WEST COMMUNITY ASSOCIATION, 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 electronically at WWW.MANATEE.REALFORECLOSE.COM in accordance with Chapter 45 at, 11:00 AM on the 3rd day of October, 2014, the following described property as set forth in said Final Judgment.

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR
MANATEE COUNTY,
FLORIDA
Case No.: 2011 CA 008014

DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS
TRUSTEE, ON BEHALF OF
THE REGISTERED HOLDERS
OF GSAMP TRUST 2005-HE1,
MORTGAGE PASS-THROUGH
CERTIFICATES, SERIES
2005-HE8
Plaintiff, vs.

RICHARD J CRAFT; ANY AND
ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER, AND AGAINST THE
HEREIN NAMED INDIVIDUAL
DEFENDANT(S) WHO ARE NOT
KNOWN TO BE DEAD OR ALIVE,
WHETHER SAID UNKNOWN
PARTIES MAY CLAIM AN
INTEREST AS SPOUSES, HEIRS,
DEVISEES, GRANTEES, OR
OTHER CLAIMANTS; MORTGAGE
ELECTRONIC REGISTRATION
SYSTEMS, INC. AS NOMINEE
FOR FREMONT INVESTMENT
& LOAN; BOARD OF COUNTY
COMMISSIONERS OF MANATEE
COUNTY, FLORIDA; UNKNOWN
TENANT N/K/A TAMMY TAYLOR.
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reset Foreclosure Sale dated August 26, 2014, entered in Civil Case No. 2011 CA 008014 of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida, wherein the Clerk of the Circuit Court will sell to the highest bidder for cash on the 1st day of October,

THE PUBLIC RECORDS OF
MANATEE COUNTY, FLORIDA.

Property Address: 5011 9TH ST.
CT. E., BRADENTON, FL 34203
ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

WITNESS my hand on September 12, 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
11-06803-1
September 19, 26, 2014 14-02761M

SECOND INSERTION

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

41-2014-CA-000222-AXXX-XX

THE BANK OF NEW YORK
MELLON F/K/A THE BANK
OF NEW YORK, AS TRUSTEE
FOR THE HOLDERS OF THE
CERTIFICATES, FIRST HORIZON
MORTGAGE PASS-THROUGH
CERTIFICATES SERIES FHAMS
2005-AA12, BY FIRST HORIZON
HOME LOANS, A DIVISION
OF FIRST TENNESSEE BANK
NATIONAL ASSOCIATION,
MASTER SERVICER, IN ITS
CAPACITY AS AGENT FOR THE
TRUSTEE UNDER THE POOLING
AND SERVICING AGREEMENT,
Plaintiff, vs.

RICHARD N TURNER JR;
UNKNOWN SPOUSE OF
RICHARD N TURNER, JR;
ROBIN D. TURNER; UNKNOWN
SPOUSE OF ROBIN D. TURNER;
JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
SUCCESSOR BY MERGER TO
WASHINGTON MUTUAL BANK,
A FEDERAL ASSOCIATION;
UNKNOWN TENANT #1;
UNKNOWN TENANT #2;
Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 07/15/2014 in the above-styled cause, in the Circuit Court of Manatee County, Florida, the office of R.B. Chips Shore clerk of the circuit court will sell the property situate in Manatee County, Florida, described as:

SOUTH 75 FEET OF LOTS
18 AND 19, LESS THE WEST

12 FEET OF LOT 18, BLOCK
7, WELSH'S ADDITION TO
PALMETTO, AS PER PLAT
THEREOF RECORDED IN
PLAT BOOK 1, PAGE 299, OF
THE PUBLIC RECORDS OF
MANATEE COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, [www.manatee.realforeclose.com](http://WWW.MANATEE.REALFORECLOSE.COM) at 11:00 AM, on October 16, 2014

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

ATTORNEY FOR PLAINTIFF
By /S/ Josh D. Donnelly
Josh D. Donnelly
Florida Bar #64788

Date: 09/11/2014
THIS INSTRUMENT
PREPARED BY:
Law Offices of
Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Phone: 813-915-8660
Attorneys for Plaintiff
160896

September 19, 26, 2014 14-02764M

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT IN AND
FOR MANATEE COUNTY, FLORIDA
CASE NO: 2012 CA 003384

DEUTSCHE BANK NATIONAL
TRUST COMPANY AS TRUSTEE
FOR THE CERTIFICATEHOLDERS
OF IMPAC SECURED ASSETS
CORP., MORTGAGE PASS-
THROUGH CERTIFICATES,
SERIES 2006-4

Plaintiff, vs.

JOYCE ROOF A/K/A JOYCE A.
ROOF; UNKNOWN SPOUSE OF
JOYCE ROOF A/K/A JOYCE A.
ROOF; UNKNOWN TENANT
I; UNKNOWN TENANT II;
DAVID P. ROBINSON; ELLEN
E. SANBURY; DIANE L.

LAWTY; ALAN ROOF; DAWN
TOUCHSTONE, 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 Manatee County, Florida, will on the 17th day of October, 2014, at 11:00 AM, at Foreclosure sales conducted on internet: [www.manatee.realforeclose.com](http://WWW.MANATEE.REALFORECLOSE.COM), offer for sale and sell at public outcry to the highest and best bidder for cash, the following-described property situate in Manatee County, Florida:

That Parcel of land lying and being in Manatee County, Florida and described as follows:

Commence at a point 377.15' FT
North and 1848 Feet East of the
Southwest corner of Southeast
1/4 of the Southwest 1/4 of Section
23, Township 35 S, Range 17 E,
thence East along the Northerly
R/W line of 68th Avenue Drive
West, 190.60' for a point of begin-
ning; thence continue East,

NOTICE OF ACTION-
CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT OF
THE 12TH JUDICIAL CIRCUIT,
IN AND FOR
MANATEE COUNTY,
FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO: 2014CA00331AX

BANK OF AMERICA, N.A.

Plaintiff, vs.

VICTOR H. MENDEZ, A/K/A
VICTOR A. LOPEZ, A/K/A VICTOR
LOPEZ; UNKNOWN SPOUSE
OF VICTOR H. MENDEZ, A/K/A
VICTOR A. LOPEZ, A/K/A VICTOR
LOPEZ; UNKNOWN TENANT#1;
UNKNOWN TENANT#2
Defendant(s)

TO:

VICTOR H. MENDEZ A/K/A VICTOR
A. LOPEZ A/K/A VICTOR LOPEZ
AND UNKNOWN SPOUSE OF VICTOR
H. MENDEZ A/K/A VICTOR A.
LOPEZ A/K/A VICTOR LOPEZ

LAST KNOWN ADDRESS: 5818 9th
Avenue Drive, West Bradenton, FL
34209

whose residence is unknown if he be
living; and if he is 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

a distance of 96.40'; thence N
0°14'36" W, 25.00'; thence N
45°07'18" E, 31.18'; thence N
0°14'36" W, 141.98'; thence S
89°59'46" W, 119.77'; to the inter-
section with a fence line running
North and South; thence S
0°44'16" W, 189.01' to the point
of beginning.

pursuant to the Final Judgment entered
in a case pending in said Court, the style
of which is indicated above.

Any person or entity claiming an
interest in the surplus, if any, resulting
from the foreclosure sale, other than the
property owner as of the date of the Lis
Pendens, must file a claim on same with
the Clerk of Court within 60 days after
the foreclosure sale.

If you are a person with a disability
who needs any accommodation in order
to participate in this proceeding, you are
entitled, at no cost to you, to the
provision of certain assistance. Please
contact the Manatee County Jury Office,
P.O. Box 25400, Bradenton, Florida
34206, (941) 741-4062, at least
seven (7) days before your scheduled
court appearance, or immediately upon
receiving this notification if the time
before the scheduled appearance is less
than seven (7) days; if you are hearing
or voice impaired, call 711.

DATED this 10th day of September,
2014.

Moises Medina, Esquire
Florida Bar No: 91853
Lynn Marie Vouis, Esquire
Florida Bar No: 870706

BUTLER & HOSCH, P.A.

Mailing Address:
3185 South Conway Road, Suite E
Orlando, Florida 32812

Telephone: (407) 381-5200

Fax: (407) 381-5577

Attorney for Plaintiff

Service of Pleadings Email:

FLPleadings@butlerandhosch.com

B&H # 294240

September 19, 26, 2014 14-02783M

SECOND INSERTION

right, title or interest in the property
described in the mortgage being fore-
closed herein.

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

LOT 125, FAIRWAY ACRES,
UNIT 3, AS PER PLAT
THEREOF AS RECORDED IN
PLAT BOOK 11, PAGE 11, OF
THE PUBLIC RECORDS OF
MANATEE COUNTY, FLORIDA,
LESS ALL THAT PART
OF LOT 125 OF FAIRWAY
ACRES, UNIT #3, AS PER
PLAT THEREOF, RECORDED
IN PLAT BOOK 11, PAGE 11,
OF THE PUBLIC RECORDS
OF MANATEE COUNTY,
FLORIDA, LYING WITHIN
42 FEET EAST OF THE CENTERLINE
OF SURVEY OF
59TH ST. W. (JOB #771), SAID
CENTERLINE OF SURVEY
BEING DESCRIBED AS FOL-
LOWS: COMMENCE AT THE
SE CORNER OF THE SW 1/4
OF SECTION 5, TOWNSHIP
35 SOUTH, RANGE 17 EAST;
THENCE S 0° 22' 36" W, 12.05
FEET FOR A POINT OF BEGINNING;
THENCE NORTH 10 FEET;
THENCE IN A SOUTHEAST-
ERLY DIRECTION 14.1 FEET
TO THE NORTH R/W LINE
OF 9TH AVENUE DR., WEST;
THENCE WEST 10 FEET TO
THE POB.

A/K/A 5818 9th Avenue Drive,
West Bradenton, FL 34209
has been filed against you and you are
required to serve a copy of your written
defenses, if any, to it on FRENKEL
LAMBERT WEISS WEISMAN &
GORDON, LLP, Esq. Plaintiff's attorney,
whose address is One East Broward
Blvd., Suite 1111, Ft. Lauderdale,
FL 33301 on or before (no later than
30 days from the date of the first pub-

SECOND INSERTION

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

Case No.: 41-2012-CA-006866

THE BANK OF NEW YORK
MELLON FKA THE BANK OF NEW
YORK, AS TRUSTEE FOR THE
CERTIFICATEHOLDERS CWALT,
INC., ALTERNATIVE LOAN
TRUST 2006-OA3 MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES
2006-OA3
Plaintiff, v.

UNKNOWN HEIRS, DEVISEES,
GRANTEES, LIENORS, AND
OTHER PARTIES TAKING AN
INTEREST UNDER KIM IVAN
MORILLA; MARK STEVENS
MORILLA; FRANCES S. MORILLA;
BARBARA LEBOUETTLE; 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; SERENATA
SARASOTA CONDOMINIUM
ASSOCIATION, INC AND TENANT
N/K/A MARK MORILLA.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant
to an Order of Uniform Final
Judgment of Foreclosure dated September
16, 2014 entered in Civil Case
No. 41-2012-CA-006866 of the Circuit
Court of the Twelfth Judicial Circuit
in and for Manatee County, Florida,
wherein the Clerk of the Circuit Court
will sell to the highest bidder
for cash on October 6, 201

SECOND INSERTION

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

CASE NO.: 2014CC2760

LAKESIDE VILLAGE
TOWNHOME CONDOMINIUM
ASSOCIATION, INC.,
Plaintiff, vs.
FREDY SOLANO RODRIGUEZ;
SONIA IVETTE AGOSTO
CALDEON; and JOHN DOE as
Unknown Party in Possession,
Defendants.

To:
Sonia Ivette Agosto Calderon
3909 45th Terrace West
Unit 102
Bradenton, Florida 34210

YOU ARE NOTIFIED that an action for money damages and to foreclose a claim of lien on property which you may have an interest has been filed against you. The real property or its address is commonly known as Unit 102, 45th Terrace West, Bradenton, Florida 34210, and is more particularly described as follows:

Unit No. 1102, Building No. 11,
LAKESIDE VILLAGE TOWN-
HOME CONDOMINIUM, a
Condominium, according to the
Declaration of Condominium
thereof, as recorded in Official
Records Book 2232 at Page 1192,
of the Public Records of Manatee
County, Florida, as amended.

You are required to serve a copy of your

written defenses if any, to wit on Martin Aequitas, P.A., c/o Alicia R. Seward, Esq., whose address is 2002 East 4th Avenue, Tampa, Florida 33605, within thirty (30) days after the date of the first publication, to wit: 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 Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

DATED this 15TH day of September, 2014.

R. B. CHIPS SHORE
Manatee County Clerk of Court
1115 Manatee Avenue West
Bradenton, Florida 34206
(SEAL) By: Susan M Himes

Deputy Clerk

Martin Aequitas, P.A.,
Alicia R. Steward, Esq.
2002 East 4th Avenue,
Tampa, Florida 33605

September 19, 26, 2014 14-02765M

SECOND INSERTION

NOTICE OF ACTION -
CONSTRUCTIVE SERVICE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA

GENERAL JURISDICTION
DIVISION

Case No. 2014CA002649AX

Santander Bank, N.A.

Plaintiff, vs.

Carol E. Wiethoff; Unknown Spouse
of Carol E. Wiethoff; Wildewood
Springs II-A Condominium
Association, Inc.

Defendants.

To:

Unknown Spouse of Carol E. Wiethoff
and Carol E. Wiethoff Last Known Address:
310 E. Duncan St., Manchester,
MI 48158

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

UNIT NO. 168-U, OF WIL-
DEWOOD SPRINGS II-A, A
CONDONIUM ACCORD-
ING TO THE DECLARA-
TION OF CONDOMINIUM
RECORDED IN OFFICIAL
RECORDS BOOK 978, PAGES
306 THROUGH 363, INCLU-
SIVE, AND AMENDMENTS
THERETO, AND AS PER
PLAT THEREOF RECORDED
IN CONDOMINIUM BOOK
10, PAGES 82 THROUGH 86,
INCLUSIVE, OF THE PUB-
LIC RECORDS OF MANATEE
COUNTY, FLORIDA.

has been filed against you and you are

required to serve a copy of your written defenses, if any, to it on Sarah Steiner, Esquire, Brock & Scott, PLLC, the Plaintiffs attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication and file the original with the Clerk of this Court either before service on the Plaintiffs attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

DATED on 09/15/2014

R. B. "Chips" Shore
As Clerk of the Court
(SEAL) By: Michelle Toombs

As Deputy Clerk

Sean M. Moloney, Esquire
Brock & Scott, PLLC
Plaintiff's attorney
1501 N.W. 49th Street, Suite 200
Ft. Lauderdale, FL 33309
File # 14-FO4017

September 19, 26, 2014 14-02767M

SECOND INSERTION

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

CASE NO. 41-2012-CA-004445

FEDERAL NATIONAL
MORTGAGE ASSOCIATION,

Plaintiff, vs.

THOMAS W. RODGERS;

UNKNOWN SPOUSE OF THOMAS
W. RODGERS; JUDITH G.

RODGERS; UNKNOWN SPOUSE
OF JUDITH G. RODGERS; IF
LIVING, INCLUDING ANY
UNKNOWN SPOUSE OF SAID
DEFENDANT(S), IF REMARRIED,
AND IF DECEASED, THE
RESPECTIVE UNKNOWN
HEIRS, DEVISEES, GRANTEES,
ASSIGNEES, CREDITORS,
LIENORS, AND TRUSTEES, AND
ALL OTHER PERSONS CLAIMING
BY, THROUGH, UNDER
OR AGAINST THE NAMED
DEFENDANT(S); MORTGAGE
ELECTRONIC REGISTRATION
SYSTEMS, INC. AS NOMINEE
FOR 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
#1;
Defendant(s).

To: UNKNOWN HEIRS, DEVISEES,
GRANTEEES, ASSIGNEES, CREDI-
TORS, LIENORS, TRUSTEES OF
THOMAS W. RODGERS, DECEASED,
TIMOTHY W. RODGERS, HEIR

Whose last known address is:

431 44th Street CT West

Palmetto, FL 34242

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 plaintiffs attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Drive, Tampa, FL 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, within thirty days of the first publication of this Notice, the nature of this proceeding being a suit for foreclosure of mortgage against the following described property, to wit:

LOTS 19 AND 20, PALMETTO
POINT SUBDIVISION, ACCORDING
TO THE PLAT THEREOF, AS RECORDED
IN PLAT BOOK 8, PAGE 127,
OF THE PUBLIC RECORDS
OF MANATEE 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 order

to participate in this proceeding,

you are entitled, at no cost to you,

to the provision of certain assis-

tance. Please contact the Manatee

County Jury Office, P.O. Box 25400,

Bradenton, Florida 34206, (941) 741-

4062, at least seven (7) days before

your scheduled court appearance, or

immediately upon receiving this noti-

cation if the time before the sched-

uled appearance is less than seven

(7) days; if you are hearing or voice

impaired, call 711.

DATED at MANATEE County this

15 day of SEPTEMBER, 2014.

R. B. SHORE

Clerk of the Circuit Court

(SEAL) By: Michelle Toombs

Deputy Clerk

Law Offices of Daniel C. Consuegra,

9204 King Palm Dr.,

Tampa, Florida 33619-1328,

telephone (813) 915-8660,

facsimile (813) 915-0559

September 19, 26, 2014 14-02768M

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2014CP002132

Division: AX
IN RE: ESTATE OF
SANTO M. BRAMANDE

Deceased.

The administration of the estate of
SANTO M. BRAMANDE, deceased,
whose date of death was May 15, 2014,
is pending in the Circuit Court for
MANATEE County, Florida, Probate
Division, the address of which is Clerk
of the Circuit Court, Probate Division,
Manatee County Courthouse, 1115
Manatee Avenue West, Bradenton, FL
34205. The names and addresses of the
personal representative and the personal
representative's attorney are set forth
below.

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

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

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

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

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 September 19, 2014.

Personal Representative:

SECOND INSERTION

NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR
MANATEE COUNTY, FLORIDA
PROBATE DIVISION
File No. 2014-CP-2306

IN RE: ESTATE OF
JAMES RICHARD ANDERSEN, SR.
a/k/a JAMES R. ANDERSEN, SR.

Deceased.

The administration of the estate of
JAMES RICHARD ANDERSEN, Sr., deceased,
whose date of death was August 24th,
2014, is pending in the Circuit Court for
Manatee County, Florida, Probate
Division, the address of which is P. O.
Box 25400, Bradenton, FL 34206. The
names and addresses of the personal
representative and the personal
representative's attorney are set forth
below.

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

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

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

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

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

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
OF FLORIDA, IN AND FOR
MANATEE COUNTY
Case #: 41-2012-CA-000216

DEUTSCHE BANK NATIONAL
TRUST COMPANY, AS TRUSTEE
FOR MORGAN STANLEY ABS
CAPITAL I INC TRUST 2006-NC4;
Plaintiff, vs.

NANCY SCANLON, WILLIAM R.
SCANLON, ET. AL;

Defendants,

NOTICE IS GIVEN that, in accordance with the Order to Reschedule Foreclosure Sale dated August 27, 2014, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at WWW.MANATEE.REALFORECLOSE.COM, on October 1, 2014 at 11:00 am the following described property:

LOT 37, BLOCK E, COUNTRY CLUB HEIGHTS, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 9, PAGE 14, 15 & 16, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.

Property Address: 1512 42ND ST W, BRADENTON, FL 34205-0000

ANY PERSON CLAIMING AN IN-

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

DATED this 11 day of September, 2014.

Jessica M. Aldeguer, Esq.
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
11-08758-FC
September 19, 26, 2014 14-02751M

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA
Case No.: 41-2013-CA-004324

Section: D

THE BANK OF NEW YORK
MELLON FKA THE BANK OF
NEW YORK AS TRUSTEE FOR
THE CERTIFICATEHOLDERS
CWALT, INC. ALTERNATIVE
LOAN TRUST 2005-27
MORTGAGE PASS-THROUGH
CERTIFICATES SERIES 2005-27

Plaintiff, v.

WILSON ESPINAL; ANY AND ALL
UNKNOWN PARTIES CLAIMING
BY, THROUGH, UNDER, AND
AGAINST THE HEREIN NAMED
INDIVIDUAL DEFENDANT(S)
WHO ARE NOT KNOWN TO BE
DEAD OR ALIVE, WHETHER
SAID UNKNOWN PARTIES
MAY CLAIM AN INTEREST AS
SPOUSES, HEIRS, DEVISEES,
GRANTEEES, OR OTHER
CLAIMANTS.

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order of Uniform Final Judgment of Foreclosure dated September 2, 2014, entered in Civil Case No. 41-2013-CA-004324 of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida, wherein the Clerk of the Circuit Court will sell to the highest bidder for cash on the 3rd day of October, 2014, at 11:00 a.m. via the website: <https://www.manatee.realforeclose.com>, relative to the following described property as set forth in the Final Judgment, to wit:

COMMENCE AT THE
SOUTHWEST CORNER OF
THE SOUTHEAST 1/4 OF
THE SOUTHWEST 1/4 OF
SECTION 2, TOWNSHIP 35
SOUTH, RANGE 18 EAST,

MANATEE COUNTY, FLORIDA; THENCE RUN NORTH 89°59'16" EAST FOR 1254.03 FEET ALONG THE SOUTH LINE OF SAID SOUTHEAST 1/4 OF THE SOUTHWEST 1/4 FOR THE POINT OF BEGINNING; THENCE RUN SOUTH 89°59'16" WEST 170.00 FEET; THENCE RUN NORTH 00°33'00" WEST 695.29 FEET; THENCE RUN EAST ALONG THE SOUTH LINE OF 41ST AVENUE EAST 125.00; FEET THENCE RUN SOUTHEASTERLY 697.40 FEET TO THE POINT OF BEGINNING.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated: September 11, 2014

By: /s/ Joy Kohl
Phelan Hallinan, PLC
Joy Kohl, Esq.,
Florida Bar No. 69406
Emilio R. Lenzi, Esq.,
Florida Bar No. 0668273

Mailing Address:
Morris|Schneider|Wittstadt, LLC
5110 Eisenhower Blvd., Suite 302A
Tampa, Florida 33634
Customer Service (866)-503-4930
MSWinbox@closingsource.net
11958703
FL-97009368-11
September 19, 26, 2014 14-02754M

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA
CIVIL DIVISION
Case #: 2013-CA-004251
Division: D

Residential Credit Solutions, Inc.

Plaintiff, -vs-

Preston Scott Ogle and Carma J. Ogle, Husband and Wife; Bayshore Gardens Home Owners Association, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2013-CA-004251 of the Circuit Court of the 12th Judicial Circuit in and for Manatee County, Florida, wherein Residential Credit Solutions, Inc., Plaintiff and Preston Scott Ogle and Carma J. Ogle, Husband and Wife are defendant(s), I, Clerk of Court, Richard B. Shore, III, will sell to the highest and best bidder for cash VIA THE INTERNET AT WWW.MANATEE.REALFORECLOSE.COM, AT 11:00 A.M. on October 10, 2014, the following described property as set forth in said Final Judgment, to-wit:

LOT 23, BLOCK A, AS SHOWN
ON A CERTAIN PLAT OR MAP

ENTITLED "BAYSHORE GARDENS SECTION 7" MADE BY F.H. HORTON, REGISTERED LAND SURVEYOR AND FILED ON PAGE 60 IN PLAT BOOK 11 ON THE 23RD DAY OF MARCH, 1959, AND RECORDED ON THE 27TH DAY OF MARCH, 1959 OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

By: Helen Skala, Esq.
FL Bar # 93046

SHAPIRO, FISHMAN & GACHE, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd.,
Ste 100
Tampa, FL 33614
Telephone: (813) 880-8888
Fax: (813) 880-8800
For Email Service Only:
SFGTampaService@logs.com
For all other inquiries:
hskala@logs.com

Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SF-GTampaService@logs.com

12-252661 FC01 AAM
September 19, 26, 2014 14-02766M

SECOND INSERTION

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

CIVIL DIVISION

CASE NO.: 2012CA4653

JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION
SUCCESSOR IN INTEREST
BY PURCHASE FROM THE
FEDERAL DEPOSIT INSURANCE
CORPORATION AS RECEIVER OF
WASHINGTON MUTUAL BANK
F/K/A WASHINGTON MUTUAL
BANK, FA

Plaintiff, vs.

ROGER A. MARQUIS; WELLS
FARGO BANK, N.A.; MARION
P. MARQUIS A/K/A MARION T.
MARQUIS; UNKNOWN TENANT
IN POSSESSION OF THE
SUBJECT PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated June 24, 2014, and entered in Case No. 2012CA4653 of the Circuit Court of the TWELFTH Judicial Circuit in and for Manatee County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and ROGER A. MARQUIS; WELLS FARGO BANK, N.A.; MARION P. MARQUIS A/K/A MARION T. MARQUIS 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, beginning at 11:00 AM www.manatee.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 24 day of October, 2014, the following described property as set forth in said Final Judgment, to wit:

LOT 15, HERITAGE WEST SUBDIVISION, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 19 PAGE 130, OF THE PUBLIC RECORDS OF MANATEE COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated: September 12, 2014

SECOND INSERTION

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

CASE NO.: 2012CA007354

JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION,
Plaintiff, vs.

MARY PATRICIA GARDNER, et al
Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale entered September 2, 2014 and entered in Case No. 41 2012CA003385AX of the Circuit Court of the TWELFTH Judicial Circuit in and for MANATEE COUNTY, Florida, wherein WELLS FARGO BANK, N.A., Plaintiff, and MARY PATRICIA GARDNER, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM www.manatee.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 09 day of October, 2014, the following described property as set forth in said Lis Pendens, to wit:

Lot 224, CARLYLE AT THE VILLAGES OF PALM-AIRE, UNIT 2, according to the plat thereof recorded in Plat Book 35, Page 104, of the Public Records of MANATEE County, Florida.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated: September 12, 2014

SECOND INSERTION

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

CASE NO.: 41 2012CA003385AX

WELLS FARGO BANK, N.A.,

Plaintiff, vs.

MARY PATRICIA GARDNER, et al
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure Sale entered in Case No. 41 2012CA003385AX of the Circuit Court of the TWELFTH Judicial Circuit in and for MANATEE COUNTY, Florida, wherein WELLS FARGO BANK, N.A., Plaintiff, and MARY PATRICIA GARDNER, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM www.manatee.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 09 day of October, 2014, the following described property as set forth in said Lis Pendens, to wit:

Lot 224, CARLYLE AT THE VILLAGES OF PALM-AIRE, UNIT 2, according to the plat thereof recorded in Plat Book 35, Page 104, of the Public Records of MANATEE County, Florida.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated: September 12, 2014

By: /s/ Joy Kohl
Phelan Hallinan, PLC
Joy Kohl, Esq.,
Florida Bar No. 69406
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
September 19, 26, 2014 14-02756M

SECOND INSERTION

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

CASE NO.: 2008-CA-005150

DIVISION: D

U.S. BANK NATIONAL

ASSOCIATION, AS TRUSTEE FOR

HARBORVIEW 2005-12 TRUST

FUND,

Plaintiff, vs.

CHOATE, JAMES, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale entered September 4, 2014, and entered in Case No. 2008-CA-005150 of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida in which U.S. Bank National Association, As Trustee For Harborview 2005-12 Trust Fund, is the Plaintiff and James Choate, Household Finance Corporation III, Unknown Spouse Of James Choate, are defendants, the Manatee County

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT,
IN AND FOR MANATEE COUNTY,
FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO. 41-2012-CA-002812
WELLS FARGO BANK, N.A.;
Plaintiff, vs.
ARMANDINA HERNANDEZ,
ET.AL;
Defendants

NOTICE IS GIVEN that, in accordance with the Order to Reschedule Foreclosure Sale dated September 27, 2014, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at WWW.MANATEE.REALFORECLOSE.COM, on October 1, 2014 at 11:00 am the following described property:

LOT 5, HIGH POINT MANOR
SUBDIVISION, ACCORDING
TO THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK 8,
PAGE 88 OF THE PUBLIC RE-
CORDS OF MANATEE COUN-
TY, FLORIDA.

Property Address: 205 W. 21ST
AVE, BRADENTON, FL 34205
ANY PERSON CLAIMING AN IN-
TEREST IN THE SURPLUS FROM
THE SALE, IF ANY, OTHER THAN
THE PROPERTY OWNER AS OF
THE DATE OF THE LIS PENDENS
MUST FILE A CLAIM WITHIN 60
DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

DATED this 11 day of September, 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
12-00199-FC
September 19, 2014 14-02752M

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT FOR THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA
CASE NO. 2014-CA-1294
CIVIL DIVISION

VICTOR RUDEK,
Plaintiff, v.
JACK L. TOWNSEND and
JOHN A. TOWNSEND,
Defendants.
NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated July 28, 2014, in the above action, the Clerk shall offer for sale to the highest and best bidder for cash at website WWW.MANATEE.REALFORECLOSE.COM at 11:00 A.M., on October 28, 2014, the following described property as set forth in the Final Judgment, to-wit:

Lots 95 and 96, ROSEDALE
SUBDIVISION, according to the
Plat thereof as recorded in Plat
Book 1, Page 289, of the Pub-
lic Records of Manatee County,
Florida

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

SECOND INSERTION

NOTICE OF RESCHEDULED SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA
CIVIL ACTION
CASE NO.: 41 2010CA005654AX
DIVISION: B
NATIONSTAR MORTGAGE, LLC,
Plaintiff, vs.
METAYER, ALIX et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated September 2, 2014, and entered in Case No. 41 2010CA005654AX of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida in which Nationstar Mortgage, LLC, is the Plaintiff and Alix Metayer, Marie Yolene Metayer, are defendants, the Manatee County Clerk of the Circuit Court will sell to the highest and best bidder for cash online at www.manatee.realforeclose.com, Manatee County, Florida at 11:00AM on the 9th day of October, 2014, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 6, BLOCK 7, TROPICAL
SHORES, ACCORDING TO
THE MAP OR PLAT THERE-
OF, AS RECORDED IN PLAT
BOOK 7, PAGE 63, OF THE
PUBLIC RECORDS OF MANA-
TEE COUNTY, FLORIDA.
1008 32ND STREET EAST,
BRADENTON, FL 34208-7814

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

If you are a person with a disability who needs any accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

DATED this 11 day of September, 2014.

Jessica M. Aldeguer, Esq.
FBN. 100678

Attorneys for Plaintiff
Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR- 10-42586
September 19, 2014 14-02745M

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO. 2012CA001842

ONEWEST BANK, FSB,
Plaintiff, vs.

UNKNOWN HEIRS,

BENEFICIARIES, DEVISEES,

ASSEES, LIENORS,

CREDITORS, TRUSTEES AND

ALL OTHERS WHO MAY CLAIM

AN INTEREST IN THE ESTATE

OF GEORGIA M. CONSTANTINO

A/K/A GEORGIA CONSTANTINO;

SECRETARY OF HOUSING

AND URBAN DEVELOPMENT;

FAIRFAX HOME OWNERS

ASSOCIATION, INC.; SHERRY

PELLETIER; SHEILA KARP;

JENNIFER CONSTANTINO;

DAVID CONSTANTINO; MICHAEL

ADAMS,

Defendant(s),

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 19, 2014, and entered in

2012CA001842 of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida, wherein ONEWEST BANK, FSB is the Plaintiff and UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF GEORGIA M. CONSTANTINO A/K/A GEORGIA CONSTANTINO; SECRETARY OF HOUSING AND URBAN DEVELOPMENT; FAIRFAX HOME OWNERS ASSOCIATION, INC.; SHERRY PELLETIER; SHEILA KARP; JENNIFER CONSTANTINO; DAVID CONSTANTINO; MICHAEL ADAMS are the Defendant(s). R.B. Shore III as the Clerk of the Circuit Court will sell to the highest and best

price for cash at www.manatee.realforeclose.com, at 11:00 AM on October 8, 2014, the following described property as set forth in said Final Judgment, to-wit:

Dated this 11th day of September, 2014.

Charles J. Pratt, Jr., Esquire

Harrison & Kirkland, P.A.

Post Office Box 400

Bradenton, Florida 34206

Attorneys for Plaintiff

(941) 746-1167; cjp@manalaw.com

September 19, 2014 14-02750M

Dead or Alive, Whether said Unknown Parties may Claim an Interest as Spouses, Heirs, Devisees, Grantees, or Other Claimants; Howard Edwin Wright a/k/a Howard E. Wright, As Heir of the Estate of Virginia Larue Wright, Deceased; Foxwood at Panther Ridge Homeowners' Association, Inc.; JPMorgan by Merger With Washington Mutual Bank, FA; Tenant #1; Tenant #2; Tenant #3; Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that the Clerk of Courts will sell to the highest and best bidder for cash by electronic sale at www.manatee.realforeclose.com, beginning at 11:00 AM on the 7th day of October, 2014, the following described property as set forth in said Final Judgment, to-wit:

(TRACT NO.1)

A PORTION OF TRACT 50,

POMELLO PARK, SECTION

31, TOWNSHIP 35 SOUTH,

RANGE 20 EAST, AS PER

PLAT THEREOF, RECORDED

IN PLAT BOOK 6, PAGE 61 OF

THE PUBLIC RECORDS OF

MANATEE COUNTY, FLORIDA,

BEING MORE PARTICULARLY

DESCRIBED AS FOLLOWS:

FROM THE NORTHEAST

CORNER OF SECTION 31,

TOWNSHIP 35 SOUTH,

RANGE 20 EAST, RUN SOUTH

38 DEGREES 29 MINUTES

47 SECONDS WEST A DIS-

SECOND INSERTION

RE-NOTICE OF
FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT,
IN AND FOR
MANATEE COUNTY,
FLORIDA
CIVIL DIVISION
CASE NO.: 41 2010CA005654AX
DIVISION: B
NATIONSTAR MORTGAGE, LLC,
Plaintiff, vs.
METAYER, ALIX et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated September 2, 2014, and entered in Case No. 41 2010CA005654AX of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida in which Nationstar Mortgage, LLC, is the Plaintiff and Alix Metayer, Marie Yolene Metayer, are defendants, the Manatee County Clerk of the Circuit Court will sell to the highest and best bidder for cash online at www.manatee.realforeclose.com, Manatee County, Florida at 11:00AM on the 9th day of October, 2014, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 6, BLOCK 7, TROPICAL

SHORES, ACCORDING TO

THE MAP OR PLAT THERE-
OF, AS RECORDED IN PLAT

BOOK 7, PAGE 63, OF THE

PUBLIC RECORDS OF MANA-
TEE COUNTY, FLORIDA.

1008 32ND STREET EAST,
BRADENTON, FL 34208-7814

Any person claiming an interest in the

surplus from the sale, if any, other

than the property owner as of the

date 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 proceed-

ing, you are entitled, at no cost to

you, to the provision of certain as-

sistance. Please contact the Manatee

County Jury Office, P.O. Box 25400,

Bradenton, Florida 34206, (941)

741-4062, at least seven (7) days

before your scheduled court appear-

ance, or immediately upon receiving

this notification if the time before

the scheduled appearance is less

than seven (7) days; if you are

hearing or voice impaired, call 711.

DATED this 11 day of September, 2014.

By: /s/ Joy Kohl

Phelan Hallinan, PLC

Joy Kohl, Esq.,

Florida Bar No. 69406

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:

FLService@PhelanHallinan.com

September 19, 26, 2014 14-02755M

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
TWELFTH JUDICIAL CIRCUIT
IN AND FOR MANATEE COUNTY,
FLORIDA
GENERAL JURISDICTION
DIVISION
CASE NO.

2011 CA 008635

THE BANK OF NEW YORK

MELLON FKA THE BANK OF

NEW YORK, AS TRUSTEE FOR

SECOND INSERTION

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

CASE NO.: 41-2011-CA-002849

DIVISION: B

WELLS FARGO FINANCIAL
SYSTEM FLORIDA, INC.,

Plaintiff, vs.

ELLIOTT, MARJORIE et al,

Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale entered August 27, 2014, and entered in Case No. 41-2011-CA-002849 of the Circuit Court of the Twelfth Judicial Circuit in and for Manatee County, Florida in which Wells Fargo Financial System Florida, Inc., is the Plaintiff and Bank of America, N.A., Wells Fargo Bank, N.A. F/K/A Wells Fargo Financial Bank, William T. Elliott, Marjorie Kay Elliott, are defendants, the Manatee County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on online at www.manatee.realestate.com, Manatee County, Florida at 11:00AM on the 14th of October, 2014, the following described property as set forth in said Final Judgment of Foreclosure:

BEGIN 45 FEET SOUTH AND 990 FEET WEST OF THE NORTHEAST CORNER OF THE SOUTHEAST QUARTER OF THE NORTHEAST QUARTER OF SECTION 15, TOWNSHIP 35 SOUTH, RANGE 17 EAST; THENCE SOUTH 570 FEET FOR POINT OF BEGINNING; THENCE RUN SOUTH 72.19 FEET; THENCE WEST 140 FEET, THENCE NORTH 72.19 FEET, THENCE EAST 140 FEET TO THE POINT OF BEGINNING, BEING IN MANATEE COUNTY, FLORIDA.

5515 21ST ST CT W, BRADENTON, FL 34207

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

If you are a person with a disability who needs any accommodations in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Manatee County Jury Office, P.O. Box 25400, Bradenton, Florida 34206, (941) 741-4062, at least seven (7) days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
JR-14-147120
September 19, 2014 14-02747M

SAVE TIME

E-mail your
Legal
Notice

legal@businessobserverfl.com

Sarasota County
Manatee County
Hillsborough County
Pinellas County
Pasco County
Lee County
Collier County
Charlotte County

Wednesday
Noon Deadline
Friday
Publication

Business
Observer

SECOND INSERTION

FIRST INSERTION

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

Case No:
08-2010-CA-003149-XXXX-XX

Division: Civil Division

CITIMORTGAGE, INC.

Plaintiff, vs.

BRIAN SALTER, et al.,

Defendant(s),

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

Lot 14, Block 594, PUNTA GORDA ISLES, SECTION 20, according to the plat thereof, as recorded in Plat Book 11, Pages 2A through 2Z42, of the Public Records of Charlotte County, Florida.

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

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Witness, my hand and seal of this court on the 18 day of Sept., 2014.

CLERK OF CIRCUIT COURT
(SEAL) By J. Miles

Deputy Clerk

THIS INSTRUMENT PREPARED BY:

Law Offices of Daniel C. Consuegra

9204 King Palm Drive

Tampa, FL 33619-1328

Attorneys for Plaintiff

154484/sls2

Sept. 26; Oct. 3, 2014 14-00942T

FIRST INSERTION
NOTICE TO CREDITORS
IN THE CIRCUIT COURT FOR CHARLOTTE COUNTY, FLORIDA
PROBATE DIVISION
File No. 14-664 CP
IN RE: ESTATE OF EGIL SCHORPEN
Deceased.

The administration of the estate of EGIL SCHORPEN, deceased, whose date of death was November 29, 2012; File Number 14-664 CP is pending in the Circuit Court for Charlotte County, Florida, Probate Division, the address of which is 350 E. Marion Avenue, Punta Gorda, Florida 33951-1687. The name and address of the personal representative and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEASED'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is September 26, 2014.

CORAL GABLES TRUST
By: Richard Conger,
Chief Trust Officer
Personal Representative:
c/o Eric S. Kane, Esquire
20900 N.E. 30th Avenue, Suite 403
Aventura, Florida 33180

ERIC S. KANE, P.L.
ERIC S. KANE, ESQUIRE
Attorney for
Personal Representative
Florida Bar No. 0847941
20900 N.E. 30th Avenue,
Suite 403
Aventura, Florida 33180
Telephone: 305-937-7280
Facsimile: 305-937-7242
Email: eric@kanelawpl.com
Eservice: eservice@kanelawpl.com
Sept. 26; Oct. 3, 2014 14-00935T

MANATEE COUNTY

CHARLOTTE COUNTY LEGAL NOTICES

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR CHARLOTTE COUNTY CIVIL DIVISION

Case No. 08-2013-CA-001885

WELLS FARGO BANK, N.A.

Plaintiff, vs.

DAVID M. CARLSON A/K/A DAVID MICHAEL CARLSON, CHASE BANK USA, N.A. SUNTRUST BANK, AND UNKNOWN TENANTS/OWNERS,

Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on August 26, 2014, in the Circuit Court of Charlotte County, Florida, I will sell the property situated in Charlotte County, Florida described as:

ALL THAT CERTAIN PROPERTY SITUATED IN THE CITY OF PORT CHARLOTTE, IN THE COUNTY OF CHARLOTTE AND STATE OF FLORIDA AND BEING DESCRIBED IN A DEED DATED 09-27-2004 AND RECORDED 09-30-2004 IN BOOK 2554, PAGE 1031 AMONG THE LAND RECORDS OF THE COUNTY AND STATE SET FORTH ABOVE AND REFERENCED AS FOLLOWS: LOT 7, BLOCK 1686, PORT CHARLOTTE, 52ND SECTION, PLAT BOOK 5, PAGE 66 and commonly known as: 13584 DRYSDALE AVE, PORT CHARLOTTE, FL

FIRST INSERTION
NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF THE TWENTIETH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR CHARLOTTE COUNTY CIVIL DIVISION

Case No.

08-2013-CA-003247

WELLS FARGO BANK, N.A.

Plaintiff, vs.

DAMON W. ROY, KIM E. ROY

AND UNKNOWN TENANTS/OWNERS,

Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on August 26, 2014, in the Circuit Court of Charlotte County, Florida, I will sell the property situated in Charlotte County, Florida described as:

LOT 31, BLOCK 64, PUNTA GORDA ISLES, SECTION 7, A SUBDIVISION ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 7, PAGES 48A THROUGH 48G, INCLUSIVE, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.

and commonly known as: 423 MATARES DR, PUNTA GORDA, FL 33950; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at www.charlotte.realestate.com, in accordance with Chapter 45 Florida Statutes at 11:00 AM on the 3 day of December, 2014 on the following described property as set forth in said Summary Final Judgment:

LOT 15, IN BLOCK 4823, OF PORT CHARLOTTE SUBDIVISION, SECTION 26, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, AT PAGE 59A THROUGH 59I, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 18 day of September, 2014.

Clerk of the Circuit Court
Barbara T. Scott
(SEAL) By: J. Miles
Deputy Clerk

Lindsay M. Alvarez

(813) 229-0900 x

Kass Shuler, P.A.

P.O. Box 800

Tampa, FL 33601-0800

ForeclosureService@kasslaw.com

309150/1209818/sbl

Sept. 26; Oct. 3, 2014 14-00941T

FIRST INSERTION
NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT, IN AND FOR CHARLOTTE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 08-2013-CA-001835

DLJ MORTGAGE CAPITAL, INC.,

Plaintiff, vs.

GARY THOME, BARCLAY'S

CAPITAL REAL ESTATE, INC., A

DELAWARE CORPORATION DBA

HOMEQ SERVICING, UNKNOWN

TENANT IN POSSESSION

1, UNKNOWN TENANT IN

POSSESSION 2, UNKNOWN

SPOUSE OF GARY THOME,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure filed August 26, 2014 entered in Civil Case No. 08-2013-CA-001835 of the Circuit Court of the Twentieth Judicial Circuit in and for Charlotte County, Florida, wherein SUNTRUST MORTGAGE, INC. is the Plaintiff and JOSHUA ARTICE, SUNTRUST BANK, UNKNOWN SPOUSE OF JOSHUA ARTICE, JOHN DOE are the Defendant(s). Barbara Scott as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.charlotte.realestate.com, at 11:00 AM, on November 21, 2014, the following described property as set forth in said Summary Final Judgment:

LOT 15, IN BLOCK 4823, OF PORT CHARLOTTE SUBDIVISION, SECTION 26, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 6, AT PAGE 59A THROUGH 59I, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 18 day of September, 2014.

Clerk of the Court
Barbara T. Scott
(SEAL) By: J. Miles
Deputy Clerk

Robertson, Anschutz

& Schneid, P.L.

Attorneys for Plaintiff

6409 Congress Avenue,

Suite 100,

Boca Raton, FL 33487

Telephone: 561-241-6901

Fax: 561-241-9181

14-44667

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
20TH JUDICIAL CIRCUIT,
IN AND FOR
CHARLOTTE COUNTY, FLORIDA
CIVIL DIVISION:
CASE NO.: 08 2010 CA 0000290
CHASE HOME FINANCE LLC,
Plaintiff, vs.

WILLIAM E LIDDIC; DEEP
CREEK CIVIC ASSOCIATION
INC; SECTION 20 PROPERTY
OWNERS ASSOCIATION INC;
MARY ANN LIDDIC; UNKNOWN
TENANT(S); IN POSSESSION OF
THE SUBJECT PROPERTY,
Defendants.
NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 25 day of Aug. 2014, and entered in Case No. 08 2010 CA, of the Circuit Court of the 20th Judicial Circuit in and for Charlotte County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and WILLIAM E LIDDIC DEEP CREEK CIVIC ASSOCIATION INC SECTION 20 PROPERTY OWNERS ASSOCIATION INC MARY ANN LIDDIC; and UNKNOWN TENANT(S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.charlotte.realforeclose.com, in accordance with Chapter 45, Florida Statutes at, 11:00 AM on the 29 day of Oct., 2014, the following described property as set forth in said Final Judgment, to wit:

LOT 13, BLOCK 526, PUNTA
GORDA ISLES, SECTION 20,
A SUBDIVISION ACCORDING
TO THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK

Dated this 17 day of Sept., 2014.
BARBARA T. SCOTT
Clerk Of The Circuit Court
(SEAL) By: J. Miles
Deputy Clerk
Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL
FOR SERVICE PURSUANT TO FLA.
R. JUD. ADMIN 2.516
eservice@clegalgroup.com
10-01470
Sept. 26; Oct. 3, 2014 14-00930T

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF
THE TWENTIETH JUDICIAL
CIRCUIT OF FLORIDA, IN AND
FOR CHARLOTTE COUNTY
CIVIL DIVISION:
Case No. 12003613CA
U.S. BANK NATIONAL
ASSOCIATION AS LEGAL TITLE
TRUSTEE FOR TRUMAN 2012 SC
TITLE TRUST
Plaintiff, vs.

ANITA M. LAPLANTE A/K/A
ANITA LAPLANTE AND CHARLES
LAPLANTE, THE UNKNOWN
SPOUSE OF ANITA M. LAPLANTE,
THE UNKNOWN SPOUSE OF
CHARLES LAPLANTE, SECTION
20 PROPERTY OWNERS
ASSOCIATION INC., DEEP CREEK
CIVIC ASSOCIATION INC, ANY
AND ALL UNKNOWN PARTIES
CLAIMING BY, THROUGH,
UNDER AND AGAINST THE
HEREIN NAMED INDIVIDUAL
DEFENDANT WHO ARE NOT
KNOWN TO BE DEAD OR ALIVE,
WETHER SAID UNKNOWN
PARTIES MAY CLAIM AN
INTEREST AS SPOUSES, HEIRS,
DEVISEES, GRANTEES, OR
OTHER CLAIMANTS, TENANT
#1, TENANT #2, TENANT #3 AND
TENANT #4, AND UNKNOWN
TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on August 26, 2014, in the Circuit Court of Charlotte County, Florida, I will sell the property situated in Charlotte County, Florida described as:

LOT 19, BLOCK 597, PUNTA
GORDA ISLES SECTION 20,
ACCORDING TO THE PLAT
THEREOF AS RECORDED

Dated this 18 day of Sept., 2014.
Clerk of the Circuit Court
Barbara T. Scott
(SEAL) By: J. Miles
Deputy Clerk
Kathleen Achille
(813) 229-0900 x
Kass Shuler, P.A.
P.O. Box 800
Tampa, FL 33601-0800
ForeclosureService@kasslaw.com
327878/133971/kab
Sept. 26; Oct. 3, 2014 14-00939T

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL
CIRCUIT, IN AND FOR
CHARLOTTE COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION:
CASE NO. 11001588CA
FINANCIAL FREEDOM
ACQUISITION LLC,
Plaintiff, vs.

THE UNKNOWN HEIRS,
BENEFICIARIES, DEVISEES,
GRANTEEES, ASSIGNEES,
LIENORS, CREDITORS,
TRUSTEES AND ALL OTHERS
WHO MAY CLAIM AN INTEREST
IN THE ESTATE OF VILMA B.
MACHADO, DECEASED;
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 16, 2014, and entered in 11001588CA of the Circuit Court of the TWENTIETH Judicial Circuit in and for Charlotte County, Florida, wherein FINANCIAL FREEDOM ACQUISITION, LLC is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF VILMA B. MACHADO, DECEASED; SECRETARY OF HOUSING AND URBAN DEVELOPMENT; ALEXANDER MACHADO; LORRAINE GARRITY, AS PLEINARY GUARDIAN OF THE PERSON AND PROPERTY OF ALLEN B. VERDE, AN INCAPACITATED PERSON are the Defendant(s). Barbara Scott as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.charlotte.realforeclose.com, at 11:00 AM, on October 17, 2014, in ac-

cording with Chapter 45 Florida statutes the following described property as set forth in said Final Judgment, to wit:

LOT 107, BLOCK 136, PORT
CHARLOTTE SUBDIVISION,
SECTION 18, ACCORDING
TO THE PLAT THEREOF,
RECORDED IN PLAT BOOK
5, PAGES 8A THROUGH 8E,
OF THE PUBLIC RECORDS
OF CHARLOTTE COUNTY,
FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 22nd day of September, 2014.

Barbara Scott
As Clerk of the Court
(SEAL) By: C.L.G.
As Deputy Clerk
Robertson, Anschutz & Schneid, P.L.
Attorneys for Plaintiff
6409 Congress Avenue, Suite 100,
Boca Raton, FL 33487
Telephone: 561-241-6901
Fax: 561-910-0902
13-22568
Sept. 26; Oct. 3, 2014 14-00953T

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
OF THE STATE OF FLORIDA, IN
AND FOR CHARLOTTE COUNTY
CIVIL DIVISION:
Case No:
08-2012-CA-003205-XXXX-XX

Division: Civil Division
GREEN TREE SERVICING LLC
Plaintiff, vs.
ROBERT F HILLIARD, et al.
Defendant(s),

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered in the above-styled case, I will sell the property located in CHARLOTTE County, Florida, described as: LOT 16, BLOCK 2840, PORT CHARLOTTE SUBDIVISION, SECTION 45, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGES 56A TO 56E, INCLUSIVE, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.

Property address:
2514 Ambrose Lane
Port Charlotte, FL 33952

at public sale, to the highest and best bidder, for cash, by electronic sale at WWW.CHARLOTTE.REALFORECLOSE.COM, beginning at 11:00 AM on OCTOBER 13, 2014.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Witness, my hand and seal of this court on the 22ND day of SEPTEMBER, 2014.

CLERK OF CIRCUIT COURT
(SEAL) By C. L. G.
Deputy Clerk

THIS INSTRUMENT
PREPARED BY:

Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Attorneys for Plaintiff
118758 jjp

Sept. 26; Oct. 3, 2014 14-00951T

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
20TH JUDICIAL CIRCUIT,
IN AND FOR
CHARLOTTE COUNTY,
FLORIDA
CIVIL DIVISION:

CASE NO.: 13003085CA
FEDERAL NATIONAL MORTGAGE
ASSOCIATION,
Plaintiff, vs.

MICHAEL D. VOWELL; CHERYL
M. VOWELL; UNKNOWN
TENANT; IN POSSESSION OF THE
SUBJECT PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 26 day of Aug. 2014, and entered in Case No. 13003085CA, of the Circuit Court of the 20th Judicial Circuit in and for Charlotte County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and MICHAEL D. VOWELL CHERYL M. VOWELL UNKNOWN TENANT(S); and IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.charlotte.realforeclose.com in accordance with Chapter 45, Florida Statutes at, 11:00 AM on the 3 day of Nov., 2014, the following described property as set forth in said Final Judgment, to wit:

LOT 6, BLOCK 2416, PORT
CHARLOTTE SUBDIVISION,
SECTION 32, ACCORDING
TO THE PLAT THEREOF, RE-
CORDED IN PLAT BOOK 5,
PAGES 29A THROUGH 29H,
OF THE PUBLIC RECORDS

RE-NOTICE OF
FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
20TH JUDICIAL CIRCUIT,
IN AND FOR
CHARLOTTE COUNTY, FLORIDA
CIVIL DIVISION:
CASE NO.: 10-3871-CA
WELLS FARGO BANK, N.A.,
Plaintiff, vs.
ANDREW L. KOVACEVICH;
ONITA BOYETTE; ROY
H. BOYETTE; MARY A.
KOVACEVICH; ANDREW J.
KOVACEVICH; UNKNOWN
TENANT; IN POSSESSION OF THE
SUBJECT PROPERTY,
Defendants.
NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 17 day of Sept. 2014, and entered in Case No. 10-3871-CA, of the Circuit Court of the 20th Judicial Cir-

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
OF THE STATE OF FLORIDA, IN
AND FOR CHARLOTTE COUNTY
CIVIL DIVISION:
Case No:08-2012-CA-003452-XXXX-XX

Division: Civil Division
FEDERAL NATIONAL
MORTGAGE ASSOCIATION,
Plaintiff, vs.
ROBERT F HILLIARD, et al.
Defendant(s),

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered in the above-styled case, I will sell the property located in CHARLOTTE County, Florida, described as: LOT 16, BLOCK 585, PUNTA GORDA ISLES, SECTION 20, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGES 2A THROUGH 2-Z-42, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.

Property address:
26034 Aucanda Dr
Punta Gorda, FL 33983

at public sale, to the highest and best bidder, for cash, by electronic sale at WWW.CHARLOTTE.REALFORECLOSE.COM, beginning at 11:00 AM on DECEMBER 1, 2014.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Witness, my hand and seal of this court on the 17 day of Sept., 2014.

CLERK OF CIRCUIT COURT
(SEAL) By J. Miles
Deputy Clerk

THIS INSTRUMENT
PREPARED BY:

Law Offices of Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Attorneys for Plaintiff
138800-T

Sept. 26; Oct. 3, 2014 14-00931T

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
20TH JUDICIAL CIRCUIT,
IN AND FOR
CHARLOTTE COUNTY,
FLORIDA
CIVIL DIVISION:
CASE NO.: 13003085CA
FEDERAL NATIONAL MORTGAGE
ASSOCIATION,
Plaintiff, vs.

MICHAEL D. VOWELL; CHERYL
M. VOWELL; UNKNOWN
TENANT; IN POSSESSION OF THE
SUBJECT PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated 09/16/14 and entered in Case No. 08-2011-CA-002981 of the Circuit Court of the TWENTIETH Judicial Circuit in and for CHARLOTTE County, Florida wherein WELLS FARGO BANK, NA is the Plaintiff and SUSAN GRECO; CLIPPER COVE VILLAGE MASTER CONDOMINIUM ASSOCIATION, INC.; are the Defendants, The Clerk of the Court will sell to the highest and best bidder for cash at WWW.CHARLOTTE.REALFORECLOSE.COM in accordance with Chapter 45 Florida Statutes at 11:00AM, on the 20th day of OCTOBER, 2014, the following described property as set forth in said Final Judgment:

UNIT 112, CLIPPER COVE
VILLAGE 1-3, A CONDOMINIUM,
TOGETHER WITH AN
UNDIVIDED INTEREST IN
THE COMMON ELEMENTS
APPURTENANT THERETO
ACCORDING TO THE DECLARATION
OF CONDOMINIUM
THEREOF AS RECORDED
MARCH 25, 2004 IN OF-

FIRST INSERTION

court in and for Charlotte County, Florida, wherein WELLS FARGO BANK, N.A. is the Plaintiff and ANDREW L. KOVACEVICH; ONITA BOYETTE; ROY H. BOYETTE; MARY A. KOVACEVICH; ANDREW J. KOVACEVICH; and UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash electronically at www.charlotte.realforeclose.com in accordance with Chapter 45, Florida Statutes at, 11:00 AM on the 7 day of Jan., 2015, the following described property as set forth in said Final Judgment, to wit:

THE EAST 24.8 FEET OF LOT
11 AND ALL OF LOTS 12 AND
13, BLOCK 94, CITY OF PUNTA
GORDA, FLORIDA. ALSO
BEING PART OF HATCH'S
SUBDIVISION OF THE CITY
OF PUNTA, FLORIDA, AC-

FIRST INSERTION

CLERK'S RE-NOTICE OF SALE
UNDER F.S. CHAPTER 45
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR CHARLOTTE
COUNTY, FLORIDA
CIVIL DIVISION:
Case No. 13000152CA
MCCORMICK 105, LLC.

Plaintiff, vs.
SRL CORP., et al.
Defendant(s).

NOTICE IS HEREBY GIVEN that, in accordance with the Final Judgment of Mortgage Foreclosure dated June 3, 2014 and entered in Case No. 14000027CA of the Circuit Court of the Twentieth Judicial Circuit in and for Charlotte County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and, Carmel Financial Corp, Melissa H. Sharrett, are defendants, the Charlotte County Clerk of the Circuit Court will sell to the highest and best bidder for cash at auction held at www.charlotte.realforeclose.com, on the 3rd day of November, 2014 at 11:00 a.m., the following described property:

UNIT B512, BUILDING B5,
PHASE 1, TAMARIND GULF
AND BAY CONDOMINIUM,
A CONDOMINIUM ACCORDING
TO THE DECLARATION
OF CONDOMINIUM
RECORDED IN OFFICIAL
RECORDS BOOK 627, PAGE
1601, AND AMENDMENTS
THERETO, AND AS PER PLAT
THEREOF, RECORDED IN
CONDOMINIUM BOOK 2,
PAGE 20A-20L, AND AMEND-
MENTS THERETO, OF THE
PUBLIC RECORDS OF CHARLOTTE
COUNTY, FLORIDA.

Property address:
26034 Aucanda Dr
Punta Gorda, FL 33983

at public sale, to the highest and best bidder, for cash, by electronic sale at WWW.CHARLOTTE.REALFORECLOSE.COM, beginning at 11:00 AM on DECEMBER 1, 2014.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 35

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF
THE TWENTIETH JUDICIAL
CIRCUIT OF FLORIDA, IN AND
FOR CHARLOTTE COUNTY
CIVIL DIVISION
Case No. 14000251CA

CENLAR FSB

Plaintiff, vs.
JOSEPH E. MILLER, JR. A/K/A
JOSEPH E. MILLER, MARIAN
J. MILLER, WELLS FARGO
BANK, N.A. F/K/A WACHOVIA
BANK, N.A., HORSESHOE
ACRES ASSOCIATION, INC.
F/K/A CHARLOTTE ACRES
ASSOCIATION, INC., AND
UNKNOWN TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on August 26, 2014, in the Circuit Court of Charlotte County, Florida, I will sell the property situated in Charlotte County, Florida described as:

LOT 31 OF HORSESHOE ACRES, A SUBDIVISION ACCORDING TO THE PLAT THEREOF RECORDED IN THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA IN PLAT BOOK 15, PAGE 21.

SUBJECT TO AN EASEMENT OVER THE SOUTH THIRTY FEET (30') THEREOF FOR ROAD PURPOSES, FOR THE BENEFIT OF THE GRANTOR AND ALL PRESENT AND FUTURE OWNERS OF INTEREST OF REAL PROPERTY LOCATED IN HORSESHOE ACRES OR IN THE SOUTH HALF (S 1/2) OF THE SOUTHEAST QUARTER (SE 1/4) OF SECTION 27, TOWNSHIP 42 SOUTH, RANGE 25 EAST.

SUBJECT TO AN EASEMENT FOR UTILITY PURPOSES OVER, ACROSS AND UNDER THAT PORTION OF THE SUBJECT PROPERTY WITHIN SIX FEET (6') OF THE BOUNDARIES ON ALL FOUR (4) SIDES.

FIRST INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR CHARLOTTE
COUNTY, FLORIDA
CIVIL ACTION
Case No. 12003769CA

BANK OF AMERICA, N.A.,
Plaintiff, vs.
RANDALL NEGRICH, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated Aug. 27, 2014, and entered in Case No. 12003769CA of the Circuit Court of the Twentieth Judicial Circuit in and for Charlotte County, Florida in which Nationstar Mortgage LLC, is the Plaintiff and Randall W Negrich, Unknown Spouse Of Randall W Negrich, are defendants, the Charlotte County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/ on www.charlotte.realforeclose.com, Charlotte County, Florida at 11:00 AM on the 7 day of January, 2015, the following described property as set forth in said Final Judgment of Foreclosure:

BEING A PART OF THE WEST $\frac{1}{4}$ OF THE SE $\frac{1}{4}$ OF THENW $\frac{1}{4}$ OF SECTIN 27, TOWNSHIP 41 SOUTH, RANGE 23 EAST, CHARLOTTE COUNTY, FLORIDA MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCING AT NW CORNER OF THE SOUTH $\frac{1}{2}$ OF THE NW $\frac{1}{4}$ OF SAID SECTION 27; THENCE N 86 31 FEET 59 INCHES E, ALONG THE NORTH LINE OF SAID PLAT, 1489 62; THENCE S 00 30 FEET 14 INCHES W, ALONG THE SOUTHERLY RIGHT-OF-WAY LINE OF JONES LOOP ROAD (55 FEET SOUTHERLY HALF WIDTH) AND THE POINT OF BEGINNING, THENCE N 85 42 FEET 54 INCHES E, ALONG SAID SERTHERLY RIGHT-OF-WAY LINE, 217.5 FEET TO A POINT ON THE EAST LINE OF THE WEST $\frac{1}{2}$ OF THE NW $\frac{1}{4}$ OF SAID SECTION 27;

THENCE S 00 47 FEET 33 INCHES W, ALONG SAID EAST LINE, 1,300.14 FEET TO THE SE CORNER OF THE WEST $\frac{1}{2}$ OF THE SE $\frac{1}{4}$ OF THE NW $\frac{1}{4}$ OF SAID SECTION 27; THENCE S 87 00 FEET 08 INCHES W, ALONG THE

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService: servealaw@albertellilaw.com
MA - 14-138662
Sept. 26; Oct. 3, 2014 14-00947T

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT IN AND
FOR CHARLOTTE COUNTY,
FLORIDA

CASE NO: 10-1958-CA
BANK OF AMERICA, N.A.

Plaintiff, vs.

JOHN THOMAS KEEN A/K/A
JOHN T. KEEN; SILENTY
KEEN; UNKNOWN TENANT I;
UNKNOWN TENANT II; BANK OF
AMERICA, N.A., 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 Charlotte County, Florida, will on the 12 day of November, 2014, at 11:00 AM, at www.charlotte.realforeclose.com, offer for sale and sell at public outcry to the highest and best bidder for cash, in accordance with Chapter 45 Florida Statutes, on October 31, 2014 at 11:00 a.m.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 18 day of September, 2014.
Clerk of the Circuit Court
Barbara T. Scott
(SEAL) By: J. Miles
Deputy Clerk

Kari D. Marsland-Pettit
(813) 229-0900 x1509/1359
Kass Shuler, P.A.
P.O. Box 800
Tampa, FL 33601-0800
ForeclosureService@kasslaw.com
327470/1220999/abf
Sept. 26; Oct. 3, 2014 14-00938T

FIRST INSERTION

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

Case No:
08-2013-CA-001376-XXXX-XX

Division: Civil Division

FEDERAL NATIONAL
MORTGAGE ASSOCIATION

Plaintiff, vs.

WILLIAM S. PORTER, JR., et al.,
Defendant(s),

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

CONDOMINIUM UNIT NO.
104, BUILDING 1420, HAR-
BOURVIEW CONDOMINIUM,
ACCORDING TO THE DECLARATION
THEREOF, AS RECORDED IN OFFICIAL
RECORDS BOOK 3210, PAGE
1873 AND RE-RECORDED IN
OFFICIAL RECORDS BOOK
3220, PAGE 1003 AND CON-
DOMINIUM PLAT BOOK
17, PAGES 20A THROUGH
20Z9, ALL OF THE PUBLIC
RECORDS OF CHARLOTTE
COUNTY, FLORIDA.

Public address:
1420 Beach Rd Unit 104
Englewood, FL 34223

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

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and official seal
of said Court this 17 day of Sept., 2014.

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

ATTORNEY FOR PLAINTIFF

Butler & Hosch, P.A.
3185 S. Conway Rd.,
Ste. E
Orlando, Florida 32812
(407) 381-5200
B&H # 281075
Sept. 26; Oct. 3, 2014 14-00929T

FIRST INSERTION

AMENDED NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT,
IN AND FOR CHARLOTTE
COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION

CASE NO: 10000263CA
WILMINGTON SAVINGS FUND
SOCIETY, FSB, NOT IN ITS
INDIVIDUAL CAPACITY BUT
SOLELY AS TRUSTEE FOR THE
PRIMESTAR-H FUND 1 TRUST,
Plaintiff, vs.

SUSAN TEMPLE, et al.,
Defendants.

NOTICE IS GIVEN that, in accordance with the Order on Motion to Amend Final Judgment, Cancel and Reschedule Foreclosure Sale entered on Sept. 11, 2014 in the above-styled cause, I will sell to the highest and best bidder for cash on November 12, 2014, at 11:00 a.m. (EST). at www.charlotte.realforeclose.com.

ALL OF LOTS 4, 5, 6, 9, 10,
AND 11, BLOCK 46, OF MAP
OR PLAT ENTITLED CITY
OF PUNTA GORDA AS RE-
CORDED IN PLAT BOOK 1,
PAGE 19 OF THE PUBLIC
RECORDS OF CHARLOTTE
COUNTY, FLORIDA, TO-
GETHER WITH THE NORTHEAST-
EASTERLY ONE-HALF OF A
VACATED ALLEY CONTIGUOUS
AND ADJOINING THE
SAID LOTS 6 AND 9 AND ALL
OF A VACATED ALLEY LYING
BETWEEN THE SAID LOTS
4, 5, 6, AND LOTS 9, 10, 11 OF
THE AFORESAID BLOCK 46.
LESS AND EXCEPT: COM-
MENCING AT THE SOUTHE-
ERNMOST CORNER OF THE
LOT 14 BLOCK 46, THENCE
N 45°00'00" WEST, ALONG
THE SOUTHERLY LIMITS OF THE
SAID LOT 14, A DISTANCE
OF 157.98 FEET TO THE
SOUTHERLY COMMON
CORNER OF LOTS 11 AND 12
AND THE POINT OF BEGIN-
NING: THENCE N 45°55'25" E
EAST, ALONG THE COMMON
LINE BETWEEN THE SAID
LOTS 11 AND 12 A DISTANCE
OF 91.57 FEET, THENCE S
44°53'17" EAST, A DISTANCE
OF 10.48 FEET, THENCE N
45°52'15" EAST ALONG THE
SOUTHERLY EXTENSION
OF THE COMMON LINE BE-
TWEEN LOTS 3 AND 4, A
DISTANCE OF 91.60 FEET TO

THE NORTHERLY COMMON
CORNER BETWEEN THE
SAID LOTS 3 AND 4; THENCE
N 44°46'38" WEST, ALONG
THE NORTHERLY LIMITS OF
THE SAID LOTS 4, 5, AND 6,
A DISTANCE OF 174.85 FEET
TO A POINT ON THE CEN-
TERLINE OF A VACATED
10.0 FOOT WIDE ALLEY.
THENCE S 46°35'27" WEST,
ALONG SAID CENTERLINE,
A DISTANCE OF 86.77 FEET,
THENCE S 44°53'17" EAST,
A DISTANCE OF 98.27 FEET,
THENCE S 45°55'25" WEST,
A DISTANCE OF 95.96 FEET
TO A POINT ON THE SOUTHERLY
LIMITS OF THE SAID
LOTS 10 AND 11, THENCE S
45°00'00" EAST ALONG THE
SAID SOUTHERLY LIMITS, A
DISTANCE OF 65.00 FEET TO
THE POINT OF BEGINNING.

Property Address: 312 Durrance
Street, Punta Gorda, FL 33950.
ANY PERSON CLAIMING AN
INTEREST IN THE SURPLUS FROM
THE SALE, IF ANY, OTHER THAN
THE PROPERTY OWNER AS OF
THE DATE OF THE LIS PENDENS
MUST FILE A CLAIM WITHIN 60
DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated: Sept. 17, 2014.

BARBARA T. SCOTT,
CLERK OF COURT
(Court Seal) By: J. Miles
Deputy Clerk

Quintairos, Prieto,
Wood & Boyer, P.A.
Attn: Sale Department
255 South Orange Ave,
Suite 900
Orlando FL 32801
Phone: (407) 872-6011
Email: sales@qpwblaw.com
Matter # 70898
Sept. 26; Oct. 3, 2014 14-00933T

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF
THE 20th JUDICIAL CIRCUIT, IN
AND FOR CHARLOTTE COUNTY,
FLORIDA

GENERAL JURISDICTION
DIVISION
Case No:
08-2012-CA-002229

BANK OF AMERICA, N.A.

PLAINTIFF, VS.
JOSEPH H. GOODWIN, ET AL..
DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment or Foreclosure dated Aug. 26, 2014 and entered in Case No. 2012-CA-002229 in the Circuit Court of the 20th Judicial Circuit in and for Charlotte County, Florida wherein BANK OF AMERICA, N.A. was the Plaintiff and JOSEPH H. GOODWIN, ET AL. the Defendant(s). I will sell to the highest and best bidder for cash, by electronic sale beginning at 11:00 a.m. at www.charlotte.realforeclose.com on the 29 day of October, 2014, the following described property as set forth in said Final Judgment:

CONDONIUM UNIT
E-204, IN EMERALD POINTE,
PHASE VI, A CONDOMINIUM
ACCORDING TO THE PLAT
THEREOF, AS RECORDED IN
CONDONIUM BOOK 3, AT
PAGES 57A THROUGH 57D,
INCLUSIVE OF THE PUBLIC
RECORDS OF CHARLOTTE
COUNTY, FLORIDA, AND BE-
ING FURTHER DESCRIBED
IN THAT CERTAIN DECLARA-
TION OF CONDOMINIUM
FILED AUGUST 24, 1982, IN
OFFICIAL RECORDS BOOK
707, PAGE 1637 ET SEQ., AS

CLERK'S FILE NO 582163
AND AS AMENDED, OF THE
PUBLIC RECORDS OF CHAR-
LOTTE COUNTY, FLORIDA.
TOGETHER WITH AN UN-
DIVIDED 1/96TH SHARE IN
THE COMMON ELEMENTS
APPURTENANT TEHRETO

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Clerk, Circuit Court
(SEAL) J. Miles
Deputy Clerk

Shaterica N. Brown
Attorney for Plaintiff
Pendergast & Associates
115 Perimeter Center Place
South Terraces
Suite 1000
Atlanta, GA 30346
14-10362 kss_fl
Sept. 26; Oct. 3, 2014 14-00959T

FIRST INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR CHARLOTTE
COUNTY, FLORIDA

Case No.: 08-2012-CA-002184

STRUCTURED ASSET MORTGAGE
INVESTMENTS II INC.,
BEAR STEARNS ARM TRUST,
MORTGAGE
PASS-THROUGH CERTIFICATES,
SERIES 2006-2, U.S. BANK
NATIONAL ASSOCIATION, AS
TRUSTEE

Plaintiff, v.

PHILLIP R. WILLIAMS; LISA
K. WILLIAMS; 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; BANK
OF AMERICA, NATIONAL
ASSOCIATION; ROTONDA WEST
ASSOCIATION, INC
Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to an Order of Final Judgment of Foreclosure dated September 16, 2014, entered in Civil Case No. 08-2012-CA-002184 of the Circuit

FIRST INSERTION

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

08-2012-CA-000983-XXXX-XX

M & T BANK, Plaintiff, vs.

UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, TRUSTEES OF NICKS, BARNARD, DECEASED; AMY J. McNAMARA, HEIR; NIKKI L. BARNARD, HEIR; KATHERINE WAGGONER, HEIR; SARAH E. BARNARD, HEIR; SUNCOAST SCHOOLS FEDERAL CREDIT UNION;

Defendant(s).

TO: SARAH E. BARNARD, HEIR; UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, TRUSTEES OF NICK S. BARNARD, DECEASED

Whose residence is/are unknown

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

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 Drive, Tampa, FL 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, within thirty days of the first publication of this Notice, a default will be entered against you for the relief demanded in the Complaint or petition.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED at CHARLOTTE County this 19th day of SEPTEMBER, 2014.

Clerk of the Circuit Court

(SEAL) By C. L. G.

Deputy Clerk

Law Offices of Daniel C. Consuegra

9204 King Palm Drive

Tampa, FL 33619-1328

telephone (813) 915-8660

facsimile (813) 915-0559

Attorneys for Plaintiff

121276

Sept. 26; Oct. 3, 2014 14-00944T

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR

CHARLOTTE COUNTY,

FLORIDA CIVIL ACTION

CASE NO.: 08-2013-CA-002911

U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BANC OF AMERICA FUNDING CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-G,

Plaintiff, vs.

FRANK YACONETTI, et al.,

Defendant(s).

TO: TENANT #1

LAST KNOWN ADDRESS:

8324 BURWELL CIRCLE

PORT CHARLOTTE, FL 33981

CURRENT ADDRESS:

8324 BURWELL CIRCLE

PORT CHARLOTTE, FL 33981

CURRENT ADDRESS:

8324 BURWELL CIRCLE

PORT CHARLOTTE, FL 33981

YOUT ARE NOTIFIED that an action to foreclose a mortgage on the following property in CHARLOTTE County, Florida:

LOT 16, BLOCK 4915, PORT CHARLOTTE SUBDIVISION, SECTION 93, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 9, PAGES 1A THROUGH 1Z4, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.

has been filed against you and you are

required to serve a copy of your written defenses within 30 days after the first publication, if any, on Ronald R Wolfe & Associates, P.L., Plaintiff's attorney, whose address is 4919 Memorial Highway, Suite 200, Tampa, Florida 33634, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court on this 18th day of SEPTEMBER, 2014.

Barbara T. Scott

Clerk of the Court

(SEAL) By: C. L. G.

As Deputy Clerk

Ronald R Wolfe & Associates, P.L., Plaintiff's attorney

4919 Memorial Highway, Suite 200,

Tampa, Florida 33634

F13012620

Sept. 26; Oct. 3, 2014 14-00934T

FIRST INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE 20TH JUDICIAL CIRCUIT, IN AND FOR CHARLOTTE COUNTY,

FLORIDA

CIVIL DIVISION

CASE NO. 12001070CA

FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA")

Plaintiff, vs.

VIKTOR KONAKH, et al.,

Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 8, 2014, and entered in Case No. 12001070CA, of the Circuit Court of the 20th Judicial Circuit in and for CHARLOTTE County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA") is Plaintiff and DMITRIY DIMOV A/K/A DMITRIY A. DIMOV; INNA DIMOV A/K/A INNA A. DIMOV; VIKTOR KONAKH; MARINA KONAKH; DAVID A. ROMINE, AS TRUSTEE OF THE DAVID A. ROMINE AND KIM P. ROMINE REVOCABLE TRUST, DATED FEBRUARY 10, 2005; KIM P. ROMINE, AS TRUSTEE OF THE DAVID A. ROMINE AND KIM P. ROMINE REVOCABLE TRUST, DATED FEBRUARY 10, 2005; UNKNOWN BENEFICIARIES OF THE DAVID A. ROMINE AND KIM P. ROMINE REVOCABLE TRUST, DATED FEBRUARY 10, 2005; UNKNOWN PERSON(S) IN POSSESSION UNIT #1 1775 FLORENCE AVE., ENGLEWOOD, FL 34223; UNKNOWN PERSON(S) IN POSSESSION UNIT #2 1775 FLORENCE AVE., ENGLEWOOD, FL 34223; CHARLOTTE COUNTY, FLORIDA; are defendants. I will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW .CHARLOTTE.REAL-

FORECLOSE.COM, at 11:00 A.M., on the 5 day of Jan., 2015, the following described property as set forth in said Final Judgment, to wit:

LOT 10, BLOCK E, CLINTWOOD ACRES, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 10, PAGE 9-A

AND 9-B, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 19 day of Sept., 2014.

BARBARA T. SCOTT

As Clerk of said Court

(SEAL) By J Miles

As Deputy Clerk

Submitted by:

Kahane & Associates, P.A.

8201 Peters Road, Ste.3000

Plantation, FL 33324

Telephone: (954) 382-3486

Telefacsimile: (954) 382-5380

Designated service email:

notice@kahaneandassociates.com

File No. 11-07750 NML

Sept. 26; Oct. 3, 2014 14-00952T

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR CHARLOTTE COUNTY, FLORIDA.

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR CHARLOTTE COUNTY, FLORIDA.

Case No: 13003491CA

CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE FOR STANWICH MORTGAGE LOAN TRUST, SERIES 2012-13,

Plaintiff, vs.

ISHMILE JUMAN, ET AL., Defendants.

TO: Ishmire Juman

940 NW 185th Ave.

Pembroke Pines, FL 33029

Mena Juman

940 NW 185th Ave.

Pembroke Pines, FL 33029

Krystle D. Juman

940 NW 185th Ave.

Pembroke Pines, FL 33029

Unknown Spouse of Krystle D. Juman

940 NW 185th Ave.

Pembroke Pines, FL 33029

WITNESS my hand and the seal of this Court this 18th day of SEPTEMBER, 2014.

Clerk of the Circuit Court

(SEAL) By C. L. G.

Deputy Clerk

Law Offices of Daniel C. Consuegra

9204 King Palm Drive

Tampa, FL 33619-1328

telephone (813) 915-8660

facsimile (813) 915-0559

Attorneys for Plaintiff

121276

Sept. 26; Oct. 3, 2014 14-00944T

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE TWENTIETH JUDICIAL CIRCUIT IN AND FOR CHARLOTTE COUNTY, FLORIDA.

Case No: 13003491CA

JP MORGAN CHASE BANK, N.A.

Plaintiff, vs.

UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF LOREN MCGARITY, DECEASED; BRIAN MCGARITY, AS KNOWN HEIR TO THE ESTATE OF LOREN MCGARITY, DECEASED, et al.

WITNESS my hand and the seal of this Court this 18th day of SEPTEMBER, 2014.

Clerk of the Circuit Court

(SEAL) By C. L. G.

Deputy Clerk

Law Offices of Daniel C. Consuegra

9204 King Palm Drive

Tampa, FL 33619-1328

telephone (813) 915-8660

facsimile (813) 915-0559

Attorneys for Plaintiff

121276

SECOND INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
20TH JUDICIAL CIRCUIT, IN
AND FOR CHARLOTTE COUNTY,
FLORIDA
CIVIL DIVISION
CASE NO.: 08-2014-CA-001276
FEDERAL NATIONAL MORTGAGE
ASSOCIATION,
Plaintiff, vs.
SUSAN PIMSNER A/K/A SUSAN G.
PIMSNER, et al.,
Defendants.

TO: UNKNOWN TENANT
Current Residence: 268 MARINER LN, ROTONDA WEST, FL 33947
SUSAN PIMSNER, AS TRUSTEE OF THE SUSAN G. PIMSNER INTER VIVOS TRUST DATED 12/17/1980
Current Residence: 268 MARINER LN, ROTONDA WEST, FL 33947
UNKNOWN SPOUSE OF SUSAN PIMSNER AKA SUSAN G. PIMSNER
Current Residence: 268 MARINER LN, ROTONDA WEST, FL 33947
SUSAN PIMSNER A/K/A SUSAN G. PIMSNER
Current Residence: 268 MARINER LN, ROTONDA WEST, FL 33947

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

LOT 349, ROTONDA WEST PINEHURST, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 8, PAGES 12A THROUGH 12K, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA

has been filed against you and you are required to serve a copy of your writ-

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT
IN AND FOR
CHARLOTTE COUNTY,
FLORIDA
CASE NO: 12-2384-CA
BANK OF AMERICA, N.A.

Plaintiff, vs.
JOHN GEORGE A/K/A
JOHN L. GEORGE A/K/A
JOHN L. GEORGE, III;
TRACY GEORGE A/K/A
TRACY L. GEORGE;
UNKNOWN TENANT I;
UNKNOWN TENANT II;
UNITED STATES OF AMERICA,
DEPARTMENT OF THE
TREASURY - INTERNAL
REVENUE SERVICE, and any
unknown heirs, devisees,
grantees, creditors, and other
unknown persons or unknown
spouses claiming by, through
and under any of the above-named
Defendants,
Defendants.

The Clerk shall sell the following property at public sale to the highest bidder for cash, except as set forth hereinbefore, on October 22, 2014 at 11:00 A.M. at www.charlotte.realforeclose.com in accordance with Chapter 45 Florida Statutes.

LOTS 6 AND 7, BLOCK 2508, PORT CHARLOTTE SUBDIVISION, SECTION 47, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGE(S) 61A THROUGH 61G, INCLUSIVE, OF THE PUBLIC RECORDS

THIRD INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR CHARLOTTE
COUNTY, FLORIDA
Case File: 14001743CA
Division: Civil

ROSE GARDEN PROPERTIES,
LLC,
Plaintiff(s), v.
EVA C. GRIFFITH, et al.,
Defendant,
TO: EVA C. GRIFFITH, 335 Tionda Drive S, Vandalia, Ohio 45377, MYRTLE YANCY, 335 Tionda Drive S, Vandalia, Ohio 45377, KARIN DRESSLER, 3688 West Pawnee Drive, La Porte, Indiana 46350, JAMES J. DRESSLER, SR., 3688 West Pawnee Drive, La Porte, Indiana 46350, DAVID SANDERSON, 1621 N Scottsdale road, #451, Scottsdale, Arizona 85254, and, if alive, or if dead, their unknown spouses, widows, windowers, heirs, devisees, creditors, grantees, and all parties having or claiming by, through, under, or against them, and any and all persons claiming any right, title, interest, claim, lien, estate or demand against the Defendant(s) in regards to the following described property in Charlotte County, Florida:

LOTS 21, BLOCK 193, PORT CHARLOTTE SUBDIVISION, SECTION 8, A SUBDIVISION ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 4, PAGES 16A THROUGH 16Y AND 16Z1 THROUGH 16Z7, INCLUSIVE, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.

LOTS 35, BLOCK 347, PUNTA GORDA ISLES, SECTION 16, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 8, PAGES 27A THROUGH 27G, INCLUSIVE, OF THE PUBLIC RECORDS

ten defenses, if any, to it, on Choice Legal Group, P.A., Attorney for Plaintiff, whose address is P.O. BOX 9908, FT. LAUDERDALE, FL 33310-0908 on or before 10/17/2014, a date which is within thirty (30) days after the first publication of this Notice in the BUSINESS OBSERVER and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

WITNESS my hand and the seal of this Court this 12th day of SEPTEMBER, 2014.

BARBARA T. SCOTT
As Clerk of the Court
(SEAL) By C. L. G.
As Deputy Clerk

Choice Legal Group, P.A.
Attorney for Plaintiff
P.O. BOX 9908
FT. LAUDERDALE, FL 33310-0908
13-03108
September 19, 26, 2014 14-00919T

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT
IN AND FOR
CHARLOTTE COUNTY,
FLORIDA
CASE NO: 12-2384-CA
BANK OF AMERICA, N.A.

Plaintiff, vs.
MARIE SALVANT AND
KINGBESTON SALVANT, HER
HUSBAND, JOHN DOE, MARY
DOE, AND UNKNOWN
TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on October 15, 2013, in the Circuit Court of Charlotte County, Florida. I will sell the property situated in Charlotte County, Florida described as:

LOT 17, BLOCK 828, PORT CHARLOTTE SUBDIVISION SECTION 26, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 5 PAGES 19A THROUGH 19E, INCLUSIVE, PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.

and commonly known as: 20369 COPELAND AVE, PORT CHARLOTTE, FL 33952; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at www.Charlotte.reaforeclose.com.

WITNESS my hand and official seal of said Court this 11 day of September, 2014.

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

ATTORNEY FOR PLAINTIFF
Alexandra E. Ritucci-Chinni
Butler & Hosch, P.A.
3185 S. Conway Rd.,
Ste. E
Orlando, Florida 32812
(407) 381-5200
B&H # 315563
September 19, 26, 2014 14-00914T

THIRD INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR CHARLOTTE
COUNTY, FLORIDA

Case File: 14001743CA
Division: Civil

ROSE GARDEN PROPERTIES,
LLC,
Plaintiff(s), v.

EVA C. GRIFFITH, et al.,
Defendant,

TO: EVA C. GRIFFITH, 335 Tionda Drive S, Vandalia, Ohio 45377, MYRTLE YANCY, 335 Tionda Drive S, Vandalia, Ohio 45377, KARIN DRESSLER, 3688 West Pawnee Drive, La Porte, Indiana 46350, JAMES J. DRESSLER, SR., 3688 West Pawnee Drive, La Porte, Indiana 46350, DAVID SANDERSON, 1621 N Scottsdale road, #451, Scottsdale, Arizona 85254, and, if alive, or if dead, their unknown spouses, widows, windowers, heirs, devisees, creditors, grantees, and all parties having or claiming by, through, under, or against them, and any and all persons claiming any right, title, interest, claim, lien, estate or demand against the Defendant(s) in regards to the following described property in Charlotte County, Florida:

THIS NOTICE will be published four times, once each week for four consecutive weeks in a newspaper of general circulation published in Charlotte County, Florida.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 3rd day of SEPTEMBER, 2014.

BARBARA T. SCOTT
Clerk of the Court
(SEAL) By C. L. G.
Deputy Clerk

Bill McFarland
2930 DEL PRADO BLVD. S #A
CAPE CORAL, FL 33904
Fla. Bar No. 195103
Sept. 12, 19, 26; Oct 3, 2014

14-00894T

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
OF THE STATE OF FLORIDA,
IN AND FOR
CHARLOTTE COUNTY
CIVIL DIVISION
Case No:
08-2009-CA-004572-XXXX-XX

Division: Civil Division

SUNTRUST BANK

Plaintiff, vs.

MARICIA LEAL, et al.

Defendant(s),

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

LOT 19, BLOCK 5127, PORT CHARLOTTE SUBDIVISION, SECTION 95, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 10, PAGE 1A, OF THE PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, by electronic sale at WWW.CHARLOTTE.REALFORECLOSE.COM, beginning at 11:00 AM on Sept. 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 Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Witness, my hand and seal of this court on the 10 day of Sept., 2014.

CLERK OF CIRCUIT COURT

(SEAL) By J. Miles

Deputy Clerk

Law Offices of
Daniel C. Consuegra
9204 King Palm Drive
Tampa, FL 33619-1328
Attorneys for Plaintiff
140785/sls2

September 19, 26, 2014 14-00915T

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT CIVIL COURT OF
THE TWENTIETH JUDICIAL
CIRCUIT OF FLORIDA, IN AND
FOR CHARLOTTE COUNTY
CIVIL DIVISION
Case No. 11001622CA

MULTIBANK 2010-1 SFR
VENTURE, LLC

Plaintiff, vs.

MARIE SALVANT AND
KINGBESTON SALVANT, HER
HUSBAND, JOHN DOE, MARY
DOE, AND UNKNOWN
TENANTS/OWNERS,
Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on October 15, 2013, in the Circuit Court of Charlotte County, Florida. I will sell the property situated in Charlotte County, Florida described as:

LOT 17, BLOCK 828, PORT CHARLOTTE SUBDIVISION SECTION 26, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 5 PAGES 19A THROUGH 19E, INCLUSIVE, PUBLIC RECORDS OF CHARLOTTE COUNTY, FLORIDA.

and commonly known as: 20369 COPELAND AVE, PORT CHARLOTTE, FL 33952; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, at www.Charlotte.reaforeclose.com.

WITNESS my hand and official seal of said Court this 11 day of September, 2014.

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

ATTORNEY FOR PLAINTIFF
Alexandra E. Ritucci-Chinni
Butler & Hosch, P.A.
3185 S. Conway Rd.,
Ste. E
Orlando, Florida 32812
(407) 381-5200
B&H # 315563
September 19, 26, 2014 14-00919T

SECOND INSERTION

Defendants.
NOTICE is hereby given pursuant to the Summary Final Judgment of foreclosure entered in the above styled Case that I will sell the property situated in Charlotte County, Florida, described as:

Lot 3, Block 5106, Port Charlotte Subdivision Section 95, according to the plat thereof as recorded in Plat Book 10, Page 1, Public Records of Charlotte County, Florida.

at public sale, to the highest bidder for cash: Charlotte County at 11:00 a.m.

on OCTOBER 9, 2014 VIA THE IN-

TERNET: www.charlotte.reaforeclose.com ACCORDING WITH CHAPTER 45, FLA STATUTES.

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Jon Embury, Administrative Services Manager, whose office is located at 350 E. Marion Avenue, Punta Gorda, Florida 33950, and whose telephone number is (941) 637-2110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 15th day of SEPTEMBER, 2014.

BARBARA T. SCOTT

CLERK OF COURT

(SEAL) By: C. L. G.

Deputy Clerk

September 19, 26, 2014 14-00924T

HOW TO PUBLISH
YOUR LEGAL NOTICE
IN THE
Business
Observer

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR CHARLOTTE
COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
Case No. 2011-CA-003390
U.S. Bank National Association
Plaintiff, vs.
Irina Mereshko; Sergy Mereshko
a/k/a S. Mereshko ; Unknown Tenant
#1; Unknown Tenant #2

Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure dated Sept. 9, 2014, entered in Case No. 2011-CA-003390 of the Circuit Court of the Twentieth Judicial Circuit, in and for Charlotte County, Florida, wherein U.S. Bank National Association is the Plaintiff and Irina Mereshko; Sergy Mereshko a/k/a S. Mereshko ; Unknown Tenant #1; Unknown Tenant #2 are the Defendants, that I will sell to the highest and best bidder for cash by electronic sale at www.charlotte.reaforeclose.com, beginning at

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR CHARLOTTE
COUNTY, FLORIDA
GENERAL JURISDICTION
DIVISION
Case No. 13002032CA

Bank of America, N.A.,
Plaintiff, vs.

Suelynn E. Kirkland, as Personal
Representative of the Estate of
Robert P. Kirkland a/k/a Robert
Patrick Kirkland, Jr., Deceased;
Suelynn L. Kirkland.
Defendants.

NOTICE IS HEREBY GIVEN pursuant
to a Final Judgment of Foreclosure dated
September 9, 2014 entered in Case No.
13002032CA of the Circuit Court of
the Twentieth Judicial Circuit, in and
for Charlotte County, Florida, wherein
Bank of America, N.A. is the Plaintiff
and Suelynn E. Kirkland, as Personal
Representative of the Estate of Robert
P. Kirkland a/k/a Robert Patrick Kirkland,
Jr., Deceased; Suelynn L. Kirkland
are the Defendants, that I will sell to
the highest and best bidder for cash
by electronic sale at www.charlotte.
realforeclose.com, beginning at
11:00 AM on the 10TH DAY OF OCTOBER,
2014 the following described property
as set forth in said Final Judgment,
to wit: ACCORDING WITH
CHAPTER 45, FLA. STATUTES
LOT 22, BLOCK 4653, PORT
CHARLOTTE SUBDIVISION,
SECTION 87, ACCORDING

TO THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK 7,
PAGE(S) 20A THROUGH 20N,
OF THE PUBLIC RECORDS
OF CHARLOTTE COUNTY,
FLORIDA.

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

If you are a person with a disability
who needs any accommodation in
order to participate in this proceeding,
you are entitled, at no cost to you,
to the provision of certain assistance.
Please contact Jon Embury, Adminis-
trative Services Manager, whose office
is located at 350 E. Marion Avenue,
Punta Gorda, Florida 33950, and
whose telephone number is (941) 637-
2110, at least 7 days before your 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 15th day of September,
2014.

Barbara T. Scott
As Clerk of the Court
(SEAL) By: C. L. G.
As Deputy Clerk

Brock & Scott PLLC
1501 NW 49th Street, Suite 200
Fort Lauderdale, FL 33309
Attorney for Plaintiff
13002032CA File# 12-F06027
September 19, 26, 2014 14-009177

SECOND INSERTION

RE-NOTICE OF
FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
20TH JUDICIAL CIRCUIT, IN
AND FOR CHARLOTTE COUNTY,
FLORIDA
CIVIL DIVISION:
CASE NO.: 08005613CA

BAC HOME LOANS SERVICING,
LP F/K/A COUNTRYWIDE HOME
LOANS, INC.,
Plaintiff, vs.

KIMBERLY BARRETT;
WASHINGTON MUTUAL BANK,
A FEDERAL ASSOCIATION;
BURTON E. BARRETT; JANE
DOE; IN POSSESSION OF THE
SUBJECT PROPERTY,
Defendants.

NOTICE IS HEREBY GIVEN pursuant
to an Order Resetting Foreclosure
Sale dated the 9 day of Sept. 2014, and
entered in Case No. 08005613CA, of
the Circuit Court of the 20TH Judicial
Circuit in and for Charlotte County,
Florida, wherein BAC HOME LOANS
SERVICING, LP F/K/A COUNTRY-
WIDE HOME LOANS, INC. is the
Plaintiff and KIMBERLY BARRETT
WASHINGTON MUTUAL BANK, A
FEDERAL ASSOCIATION BURTON
E. BARRETT; and JANE DOE N/K/A
GINGER TOLAND IN POSSESSION
OF THE SUBJECT PROPERTY are
defendants. The Clerk of this Court
shall sell to the highest and best bidder
for cash electronically at www.charlotte.
realforeclose.com in accordance with
Chapter 45, Florida Statutes at, 11:00
AM on the 10 day of Oct., 2014, the
following described property as set forth
in said Final Judgment, to wit:

LOT 9, BLOCK 3721, PORT
CHARLOTTE SUBDIVISION,
SECTION 63, A SUBDIVISION
ACCORDING TO THE PLAT

THEREOF, AS RECORDED IN
PLAT BOOK 5, AT PAGES 77A
THROUGH 77G, INCLUSIVE,
OF THE PUBLIC RECORDS
OF CHARLOTTE COUNTY,
FLORIDA.

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

If you are a person with a disability
who needs any accommodation in
order to participate in this proceeding,
you are entitled, at no cost to you,
to the provision of certain assistance.
Please contact Jon Embury, Adminis-
trative Services Manager, whose office
is located at 350 E. Marion Avenue,
Punta Gorda, Florida 33950, and
whose telephone number is (941) 637-
2110, at least 7 days before your 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 12 day of Sept., 2014.

BARBARA T. SCOTT
Clerk of The Circuit Court
(SEAL) By: J. Miles
Deputy Clerk

Choice Legal Group, P.A.
P.O. Box 9908
Fort Lauderdale, FL 33310-0908
Telephone: (954) 453-0365
Facsimile: (954) 771-6052
Toll Free: 1-800-441-2438
DESIGNATED PRIMARY E-MAIL
FOR SERVICE PURSUANT TO FLA.
R.JUD. ADMIN 2.516
eservice@clegalgroup.com
08-32523
September 19, 26, 2014 14-009127

SECOND INSERTION

NOTICE OF SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR CHARLOTTE
COUNTY, FLORIDA
CIVIL DIVISION
Case #.: 2014-CA-000020

Nationwide Advantage Mortgage
Company
Plaintiff, vs.-

Christopher Adams and Judith
Adams f/k/a Judith Gorman a/k/a
Judith A. Adams; Unknown Spouse
of Christopher Adams; Unknown
Spouse of Judith Adams f/k/a
Judith Gorman a/k/a Judith A.
Adams; Suncoast Schools Federal
Credit Union; Unknown Parties
in Possession #1, If living, and all
Unknown Parties claiming by,
through, under and against the
above named Defendant(s) who
are not known to be dead or alive,
whether said Unknown Parties
may claim an interest as Spouse,
Heirs, Devisees, Grantees, or Other
Claimants; Unknown Parties in
Possession #2, If living, and all
Unknown Parties claiming by,
through, under and against the
above named Defendant(s) who
are not known to be dead or alive,
whether said Unknown Parties
may claim an interest as Spouse,
Heirs, Devisees, Grantees, or Other
Claimants
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant
to order rescheduling foreclosure
sale or Final Judgment, entered in Civil
Case No. 2014-CA-000020 of the Circuit
Court of the 20th Judicial Circuit in
and for Charlotte County, Florida,
wherein Nationwide Advantage Mortgage
Company, Plaintiff and Christopher
Adams and Judith Adams f/k/a
Judith Gorman a/k/a Judith A. Adams
are defendant(s), I, Clerk of Court, Barbara
T. Scott, will sell to the highest and
best bidder for cash AT WWW.CHAR-
LOTTE.REALFORECLOSE.COM IN

ACCORDANCE WITH CHAPTER 45
FLORIDA STATUTES at 11:00AM on
December 17, 2014, the following property
as set forth said Final Judgement,
to-wit:

LOT 15, BLOCK 3203, PORT
CHARLOTTE SUBDIVISION,
SECTION 51, A SUBDIVISION
ACCORDING TO THE PLAT
THEREOF, AS RECORDED
IN PLAT BOOK 5, PAGES 65A
THRU 65H, OF THE PUBLIC
RECORDS OF CHARLOTTE
COUNTY, FLORIDA.

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

If you are a person with a disability
who needs any accommodation in
order to participate in this proceeding,
you are entitled, at no cost to you,
to the provision of certain assistance.
Please contact Jon Embury, Adminis-
trative Services Manager, whose office
is located at 350 E. Marion Avenue,
Punta Gorda, Florida 33950, and
whose telephone number is (941) 637-
2110, at least 7 days before your 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.

Barbara T. Scott
CLERK OF THE CIRCUIT COURT
Charlotte County, Florida
(SEAL) Nancy L

DEPUTY CLERK OF COURT
ATTORNEY FOR PLAINTIFF:
SHAPIRO, FISHMAN & GACHE, LLP,
2424 North Federal Highway,
Suite 360
Boca Raton, Florida 33431
(561) 998-6700
(561) 998-6707
13-258421 FC01 ALL
September 19, 26, 2014 14-009257

SECOND INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT
IN AND FOR
CHARLOTTE COUNTY,
FLORIDA
CIVIL ACTION
CASE NO.:
08-2012-CA-003075

JPMORGAN CHASE BANK,
NATIONAL ASSOCIATION,
Plaintiff, vs.

JEWEL M. CAMPION, et al,
Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant
to a Final Judgment of Foreclosure
dated August 20, 2014, and entered
in Case No. 08-2012-CA-003075 of
the Circuit Court of the Twentieth
Judicial Circuit in and for Charlotte
County, Florida in which JPMorgan
Chase Bank, National Association, is
the Plaintiff and Jewel M. Campion,
William J. Campion, Charlotte County,
Tenant # 1 A/K/A Heath Sheene, United
States of America, are defendants,
the Charlotte County Clerk of the
Circuit Court will sell to the highest and
best bidder for cash in/on at www.
charlotte.realforeclose.com, Charlotte
County, Florida at 11:00 AM on the
21 day of January, 2015, the following
described property as set forth in said
Final Judgment of Foreclosure:

LOTS 1277 AND 1278, SOUTH
PUNTA GORDA HEIGHTS,
1ST ADDITION, ACCORDING
TO THE PLAT THEREOF, AS
RECORDED IN PLAT BOOK 5,
PAGE 17A THRU 17C, OF THE

PUBLIC RECORDS OF CHAR-
LOTTE COUNTY, FLORIDA.
A/K/A 11510 4TH AVENUE,
PUNTA GORDA, FL 33955

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

If you are a person with a disability
who needs any accommodation in
order to participate in this proceeding,
you are entitled, at no cost to you,
to the provision of certain assistance.
Please contact Jon Embury, Adminis-
trative Services Manager, whose office
is located at 350 E. Marion Avenue,
Punta Gorda, Florida 33950, and
whose telephone number is (941) 637-
2110, at least 7 days before your 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 in Charlotte County, Florida
this 10 day of September, 2014.

Clerk of the Circuit Court
Charlotte County, Florida
(SEAL) By: Nancy L
Deputy Clerk

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService:
servealaw@albertellilaw.com
MA - 10-48893
September 19, 26, 2014 14-009117

SECOND INSERTION

NOTICE OF FORECLOSURE SALE
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL
CIRCUIT IN AND FOR
CHARLOTTE COUNTY,
FLORIDA
CASE NO.: 12-2755 CA

FEDERAL NATIONAL MORTGAGE
ASSOCIATION,
Plaintiff, vs.

KATHERINE FAVATA,
INDIVIDUALLY AND AS TRUSTEE
OF THE FAVATA FAMILY TRUST
DATED 06/05/2006; LEONARD
FAVATA, INDIVIDUALLY
AND AS TRUSTEE OF THE
FAVATA FAMILY TRUST DATED
06/05/2006; UNKNOWN
TENANT(S) IN POSSESSION
#1 and #2, and ALL OTHER
UNKNOWN PARTIES, et al.,
Defendant(s).

NOTICE IS HEREBY GIVEN pursuant
to a Final Summary Judgment of
Foreclosure dated June 10, 2014,
entered in Civil Case No.: 12-2755 CA
of the Circuit Court of the Twentieth
Judicial Circuit in and for Charlotte
County, Florida, wherein FEDERAL
NATIONAL MORTGAGE ASSOCIATION,
Plaintiff, and KATHERINE
FAVATA, INDIVIDUALLY AND AS
TRUSTEE OF THE FAVATA FAMILY
TRUST DATED 06/05/2006;
UNKNOWN TENANT(S) IN POSSES-
SION #1 N/K/A CORY A. STEWART;
Defendants.

I will sell to the highest bidder for
cash, at www.charlotte.realforeclose.
com, at 11:00 AM, on the 8 day of October,
2014, the following described real
property as set forth in said Final Sum-
mary Judgment, to wit:

LOT 1, BLOCK 848, PORT
CHARLOTTE SUBDIVISION,
SECTION 26, ACCORDING
TO THE PLAT THEREOF, RE-

CORDED IN PLAT BOOK 5,
PAGES 19A THRU 19E, OF THE
PUBLIC RECORDS OF CHAR-
LOTTE COUNTY, FLORIDA.
A/K/A 20094 SUSAN AVENUE,
PORT CHARLOTTE, FL 33952

If you are a person claiming a right to
funds remaining after the sale, you
must file a claim with the clerk no later
than 60 days after the sale. If you fail
to file a claim you will not be entitled
to any remaining funds. After 60 days,
only the owner of record as of the date
of the lis pendens may claim the sur-
plus.

If you are a person with a disability
who needs any accommodation in
order to participate in this proceeding,
you are entitled, at no cost to you,
to the provision of certain assistance.
Please contact Jon Embury, Adminis-
trative Services Manager, whose office
is located at 350 E. Marion Avenue,
Punta Gorda, Florida 33950, and
whose telephone number is (941) 637-
2110, at least 7 days before your 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.

WITNESS my hand and the seal of
the court on July 2, 2014.

BARBARA T. SCOTT
CLERK OF THE COURT
(COURT SEAL) By: Kristy S.
Deputy Clerk

Attorney for Plaintiff:
Brian L. Rosaler, Esquire
Popkin & Rosaler, P.A.
1701 West Hillsboro Boulevard,
Suite 400
Deerfield Beach, FL 33442
Telephone: (954) 360-9030
Facsimile: (954) 420-5187
12-34749
September 19, 26, 2014 14-009167

SECOND INSERTION

NOTICE OF SALE
PURSUANT TO CHAPTER 45
IN THE CIRCUIT COURT OF THE
TWENTIETH JUDICIAL CIRCUIT,
IN AND FOR

CHARLOTTE COUNTY, FLORIDA
Case No.: 12002515CA

HSBC BANK USA, N.A., AS
TRUSTEE ON BEHALF OF ACE
SECURITIES CORP. HOME
EQUITY LOAN TRUST AND FOR THE
REGISTERED HOLDERS OF
ACE SECURITIES CORP. HOME
EQUITY LOAN TRUST, SERIES
2007-ASAP2, ASSET BACKED
PASS-THROUGH CERTIFICATES,
Plaintiff, vs.

Lori A. Deskins a/k/a Lori Deskins;
James A. Deskins, Jr. a/k/a James
Deskins, Jr.; Equity Resources, Inc.,
Defendants.

NOTICE HEREBY GIVEN pursuant
to a Final Judgment of Foreclosure
dated June 27, 2014 and entered in
Case No. 12002515CA of the Circuit
Court of the 20th Judicial Circuit in
and for Charlotte County, Florida,
wherein HSBC BANK USA, N.A., AS
TRUSTEE ON BEHALF OF ACE SEC-
URITIES CORP. HOME EQUITY
LOAN TRUST AND FOR THE
REGISTERED HOLDERS OF ACE SEC-
URITIES CORP. HOME EQUITY
LOAN TRUST, SERIES 2007-ASAP2, ASSET
BACKED PASS-THROUGH CERTI-
FICATES, is Plaintiff and Lori A. Deskins
a/k/a Lori Deskins; James A. Deskins,
Jr. a/k/a James Deskins, Jr.; Equity
Resources, Inc., are Defendants, I will
sell to the highest and best bidder for
cash online at www.charlotte.
realforeclose.com at 11:00 A.M. on the
6th day of February, 2015, the following
described property as set forth in said
Final Judgment, to wit:

Lot 11, Block 4356, Port Charlotte
Subdivision, Section Seventy-
One, according to the plat
Clarfield, Okon,
Salomone & Pincus, P.L.
500 S. Australian Avenue,
Suite 730
West Palm Beach, FL 33401
(561) 713-1400 -
pleadings@cosplaw.com
September 19, 26, 2014 14-009097

SECOND INSERTION

<p