

PASCO COUNTY LEGAL NOTICES

FIRST INSERTION	FIRST INSERTION
NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Baby J's Paci located at 13802 Tramore, in the County of Pasco, in the City of Odessa, Florida 33556 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Odessa, Florida, this 26 day of January, 2015. Jennifer Martin February 6, 2015	NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION File No. 512014CP001486ES Division: Probate IN RE: ESTATE OF MARJORIE M. KIRKLAND Deceased. The administration of the estate of Mar-jorie M. Kirkland, deceased, whose date of death was May 30, 2014, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 38053 Live Oak Avenue, Suite 207, Dade City, FL 33523-3894. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is February 6, 2015. Personal Representative: Jack M. Kirkland 8704 Curley Road San Antonio, FL 33576 Attorney for Personal Representative: Daniel Medina B.C.S. Attorney for Petitioner Florida Bar Number: 0027553 Stephen W. Lutz Florida Bar Number: 0089128 MEDINA LAW GROUP, P.A. 402 S. Kentucky Ave., Ste. 660 Lakeland, FL 33801 Telephone: (863) 682-9730 Fax: (863) 616-9754 E-Mail: StephenL@medinapa.com Secondary E-Mail: Dan@medinapa.com February 6, 13, 2015
NOTICE OF PUBLIC SALE U-Stor Zephyrhills, Castle Keep, Ridge and United Pasco Self Storage will be held on or thereafter the dates in 2015 and times indicated below, at the locations listed below, to satisfy the self storage lien. Units contain general household goods. All sales are final. Management reserves the right to withdraw any unit from the sale or refuse any offer of bid. Payment by CASH ONLY, unless otherwise arranged. U-Stor, (United -Pasco) 11214 US Hwy 19 North, Port Richey, FL 34668 on Wednesday, February 25, 2014 @9:30 am. James R Yeager B10-B11-B21 ASHG CO B372 & B392 U-Stor, (Ridge) 7215 Ridge Rd. Port Richey, FL 34668 on Wednesday February 25, 2015 @ 10:00 am. Thomas C Harrison B46 Cristi Pruitt C14 Sindy Ortiz C58 Katherine Rhodes C72 Mark Lavelle C94 Jennifer Kinney F253 Laverne Clemon F38 U-Stor,(Zephyrhills)36654 SR 54, Zephyrhills, FL 33541 on Wednesday February 25, 2015 @ 2:00pm. Brian Schlender B9 Elizabeth Beagle C58 U-Stor, (Castle Keep) 17326 US Hwy. 19 North, Hudson, FL 34667 on Tuesday, February 24, 2015 @ 2:00 pm. James Perry B66 Steven Diliddo B69 Angela Cadieu E11 H Lawrence Porch F22 Loretta Norris H26 February 6, 13, 2015 15-00591P	15-00555P

FIRST INSERTION
NOTICE OF SALE Notice is hereby given that the following vehicles will be sold at public auction pursuant to F.S. 713.585 on the sale dates at the locations below at 9:00 a.m. to satisfy labor and storage charges. 1992 Chevrolet 1GBHP32J9N3316514 Total Lien: \$2685.50 Sale Date:02/23/2015 Location:H&R Automotive Corp 10641 Land O' Lakes Blvd. Land O' Lakes, FL 34638 813-996-2118 Pursuant to F.S. 713.585 the cash amount per vehicle would be sufficient to redeem that ve-

FIRST INSERTION
NOTICE TO CREDITORS (summary administration) IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION File No. 51-2015-CP-000050-CPAX-WS Division J IN RE: ESTATE OF LORA J. KIRKHAM, Deceased. TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE: You are hereby notified that an Order of Summary Administration has been entered in the estate of LORA J. KIRKHAM, deceased, File Number 51-2015-CP-000050-CPAX-WS; Division J; by the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, Suite 104, New Port Richey, Florida 34654; that the decedent's date of death was December 19, 2014; that the total value of the estate is \$39,010.83 and that the names and addresses of those to whom it has been assigned by such order are: Name Beneficiaries: MINERVA L. GRANGER and CHERYL A. CRANE, as Co-Trustees of the William A. Kirkham and Lora J. Kirkham Revocable Living Trust, dated June 29, 1990, as amended Address 1619 Dale Circle North Dunedin, FL 34698 2127 Telogia Court Holiday, FL 34690

ALL INTERESTED PERSONS ARE NOTIFIED THAT: All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING ANY OTHER APPLICABLE TIME PERIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this Notice is February 6, 2015. Person Giving Notice: MINERVA L. GRANGER 1619 Dale Circle North Dunedin, FL 34698 CHERYL A. CRANE 2127 Telogia Court Holiday, FL 34690 Attorney for Person Giving Notice: NICHOLAS J. GRIMAUDO Attorney for Petitioners Email: nicholasg@jpfirm.com Secondary Email: jonim@jpfirm.com Florida Bar No. 71893 JOHNSON, POPE, BOKOR, RUPPEL & BURNS, LLP 911 Chestnut Street Clearwater, FL 33756 Telephone: 727-461-1818 February 6, 13, 2015	15-00553P
---	-----------

FIRST INSERTION	FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION File No. 512014CP001530CPAXWS Division I IN RE: ESTATE OF JACQUELINE B. NEWTON Deceased. The administration of the estate of JACQUELINE B. NEWTON, deceased, whose date of death was September 7, 2014, is pending in the Circuit Court for PASCO County, Florida, Probate Division, the address of which is Pasco County Judicial Center, P.O. Drawer 338, New Port Richey, FL 34656-0338. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is February 6, 2015. Personal Representative: KEITH E. NEWTON 1835 Health Care Dr. Trinity, FL 34655 Attorney for Personal Representative: DAVID J. WOLLINKA Attorney Florida Bar Number: 608483 WOLLINKA, WOLLINKA & DODDRIDGE, PL 1835 Health Care Dr. Trinity, FL 34655 Telephone: (727) 937-4177 Fax: (727) 934-3689 E-Mail: pleadings@wollinka.com Secondary E-Mail: jamie@wollinka.com February 6, 13, 2015	NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION File No.: 512014-CP-001491-CPAX-WS Division: SECTION I IN RE: ESTATE OF FENTON MARK HOPKINS, Deceased. The administration of the estate of Fenton Mark Hopkins, deceased, whose date of death was August 13, 2014, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 7530 Little Road, Room 105, New Port Richey, Florida 34654 The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is February 6, 2015. Personal Representatives: Michael Hopkins 5301 Alhambra Circle Coral Gables, FL 33146 Attorney for Personal Representatives: Paul Gravenhorst, Esquire Florida Bar Number: 246778 HOLLAND & KNIGHT LLP 515 East Las Olas Boulevard, Suite 1200 Fort Lauderdale, Florida 33301 Telephone: (954) 525-1000 Fax: (954) 463-2030 Primary Email: paul.gravenhorst@hklaw.com Secondary E-Mail: lisa.shislowski@hklaw.com February 6, 13, 2015
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 51-2013-CA-002277-CAAX-ES BAYVIEW LOAN SERVICING, LLC Plaintiff, vs. DEBBIE S. HANKEY, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated January 07, 2015, and entered in Case No. 51-2013-CA-002277-CAAX-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein BAYVIEW LOAN SERVICING, LLC, is Plaintiff, and DEBBIE S. HANKEY, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 09 day of March, 2015, the following described property as set forth in said Final Judgment, to wit: LOT 27, SHADY ACRES, COMMENCING AT THE SOUTHEAST CORNER OF THE NORTHWEST 1/4 OF THE SOUTHWEST 1/4 OF SECTION 22, TOWNSHIP 24 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORIDA; AND THENCE GO NORTH 89 DEGREES 53 MINUTES 33 SECONDS WEST ALONG 1/4, 1/4 SECTION LINE, A DISTANCE OF 632.52 FEET TO THE POINTE OF BEGINING; THENCE GO SOUTH 32 DEGREES 51 MINUTES 43 SECONDS EAST A DISTANCE OF 535.34 FEET; THENCE GO SOUTH 57 DEGREES 30 MINUTES 00 SECONDS WEST A DISTANCE OF 350.00 FEET; THENCE GO NORTH 31 DEGREES 45 MINUTES 45 SECONDS WEST A DISTANCE OF 750.94 FEET; THENCE GO	15-00566P

FIRST INSERTION
SOUTH 89 DEGREES 53 MINUTES 33 SECONDS EAST A DISTANCE OF 400.00 FEET TO THE POINT OF BEGINNING. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: January 29, 2015 By: /s/ John D. Cusick Phelan Hallinan Diamond & Jones, PLLC John D. Cusick, Esq., Florida Bar No. 99364 Emilio R. Lenzi, Esq., Florida Bar No. 0668273 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 36679 February 6, 13, 2015

15-00619P

FIRST INSERTION	FIRST INSERTION
NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION File No. 512014CP001396WS Division Probate IN RE: ESTATE OF JAMES FRANCIS FITZGERALD Deceased. The administration of the estate of James Francis Fitzgerald, deceased, whose date of death was April 11, 2014, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is P.O. Drawer 338, New Port Richey, Florida 34656. The names and addresses of the personal representative and the personal representative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME 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 February 6, 2015. Personal Representative: David M. Fitzgerald 513 Francis Drive Mechanicsburg, Pennsylvania 17050 Attorney for Personal Representative: Elizabeth M. Mancini Florida Bar No. 0124095 Hudtietz & Mancini, P.A. 10028 State Road 52 Hudson, Florida 34669 February 6, 13, 2015	NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. CASE No. 51-2012-CA-007305-WS GMAC MORTGAGE, LLC, Plaintiff, vs. PRENATT, MICHAEL D., et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 51-2012-CA-007305-WS of the Circuit Court of the 6TH Judicial Circuit in and for PASCO County, Florida, wherein, GREEN TREE SERVICING, LLC, Plaintiff, and, PRENATT, MICHAEL D., et. al., are Defendants, clerk will sell to the highest bidder for cash at, WWW.PASCO.REALFORECLOSE.COM, at the hour of 11:00 A.M., on the 20th day of February, 2015, the following described property: LOT 15 AND THE NORTH 1/2 OF LOT 14, KILLARNEY SHORES TO THE GULF, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 7, PAGE 111, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within 60 days after the sale. IMPORTANT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk of the Court's disability coordinator at PUBLIC INFORMATION DEPARTMENT, PASCO COUNTY GOVERNMENT CENTER, 7530 LITTLE ROAD, NEW PORT RICHEY, FL 34654- , 727-847-8110, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. DATED this 2 day of February, 2015. By: Adi M Reinstein, Esq. Florida Bar No. 41992 GREENSPOON MARDER, P.A. TRADE CENTRE SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD FORT LAUDERDALE, FL 33309 TELEPHONE: (954) 343 6273 HEARING LINE: (888) 491-1120 FACSIMILE: (954) 343 6982 Email 1: adi.reinstein@gmlaw.com Email 2: gmforeclosure@gmlaw.com (29039.0662) /BLOshak February 6, 13, 2015
NOTICE OF SALE Public Storage, Inc. PS Orangeco Inc. Personal property consisting of sofas, TVs, clothes, boxes, household goods and other personal property used in home, office or garage will be sold or otherwise disposed of at public sales on the dates & times indicated below to satisfy Owners Lien for rent & fees due in accordance with Florida Statutes: Self-Storage Act, Sections 83.806 & 83.807. All items or spaces may not be available for sale. Cash or Credit cards only for all purchases & tax resale certificates required, if applicable. Public Storage 25856 4080 Mariner Blvd. Spring Hill, FL 34609-2465 Thursday February 26, 2015 9:00AM 0A104- Tanksley, Paula 0A151 - Popovich, George 0A160 - Popovich, George 0A167 - Popovich, George 0A176 - Popovich, George 0A217 - Popovich, George 0A228 - Devanna, Alicia 0B001 - Popovich, George 0B002 - Popovich, George 0B003 - Popovich, George 0B013 - Kohn, Scott 0B022 - Sanders Painting 0B030 - Turncliff, Dyan 0B046 - Fitzwater, Timothy 0B056 - El Yamani, Dana 0B107 - Purvis, Melissa 0B109 - Garetano, Samantha 0B131 - Hicks, Jessica 0C001 - Popovich, George 0C020 - Drawe, Michael 0C129 - Poole, Eric 0D001 - Popovich, George 0D007 - Popovich, George 0E006 - Beshai, Beth 0E008 - Craig, Kenneth 0E015 - Hitchman, Dontari 0E050 - Watts, Donald 0E113 - Boyle, Sarah Public Storage 25817 6647 Embassy Blvd. Port Richey, FL 34668-4976 Thursday February 26, 2015 10:00AM A0041 - Nail, Lourin A0069 - Hatfield, Karen Jean C1031 - Mccray, Susan E1117 - Priebe, Kenneth E1179 - Gonzales, Raul E1228 - Thompson, Jessica E1237 - Montgomery, Susan E2201 - Agro, Eileen E2352 - Crespo, Rafael E2361 - Priebe, Kenneth	15-00625P

FIRST INSERTION
Public Storage 25808 7139 Mitchell Blvd. New Port Richey, FL 34655-4718 Thursday February 26, 2015 10:30AM 1134 - Marville-Kelly, Barbara 1208 - Law Office of Steve Bartlett, P.A. 1315 - Lenhart, Carole 1316 - Lenhart, Carole 1335 - VIENS, JENNIFER 1606 - Quinn, Robert Public Storage 25436 6609 State Road 54 New Port Richey, FL 34653-6014 Thursday February 26, 2015 11:00AM 1112 - Hamby, Tracy 3005 - Rhodes, Gary 3064 - Valentin, Pura 3068 - Frazier, Karen 3130 - Witkowski, Mary 3135 - Hickcox, Mark 3136 - Stephens, Emalie 3153 - Collard, Laura 3220 - Faivre, Albert 3241- George, Sheila 3244 - Powell, Dylan 3364- Grimes, Randy 3382 - Lynn, Nydia 3445 - Ruvalo, Deborah 3502 - Kirkland, Cheri 3520 - Sakser, Lisa 3522- Sims, Rickey 3540 - Toms, Justin 4120 - Fantauzzi, Robert 4214 - Despota, James 4221 - Dantuono, Mike 4313 - Thompson, Deborah 4372 - Smith, Jared 4565 - Taylor, Aisha 4587 -Brown, Mark 4647 -Millenium Graphics, INC. 4708 - Rusaw, Crystal 4718 -Cetnarowski, Carolyn February 6, 13, 2015

15-00624P

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. CASE No. 51-2009-CA-006285-WS EQUICREDIT CORPORATION OF AMERICA, PLAINTIFF, VS. RONALD T. GARRIE, ET AL. DEFENDANT(S). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated October 21, 2014 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco, Florida, on March 2, 2015, at 11:00 AM, at www.pasco.realforeclose.com for the following described property: Lot 27, ARLINGTON WOODS, PHASE 1A, according to the map or plat thereof as recorded in Plat Book 28, Page 50 through 52, Public Records of Pasco County, Florida. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 in New Port Richey or 352-521-4274, extension 8110 in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days. By: Anthony Loney, Esq. FBN 108703 Gladstone Law Group, P.A. Attorney for Plaintiff 1499 W. Palmetto Park Road, Suite 300 Boca Raton, FL 33486 Telephone #: 561-338-4101 Fax #: 561-338-4077 Email: eservice@gladstonelawgroup.com Our Case #: 11-004400-FIH (BOA) February 6, 13, 2015 15-00605P		

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2013-CA-001339-WS DIVISION: J2 PHH Mortgage Corporation Plaintiff, -vs.- James David Smith and Jennifer Stefan Smith, Husband and Wife; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2013-CA-001339-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein PHH Mortgage Corporation, Plaintiff and James David Smith and Jennifer Stefan Smith, Husband and Wife are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash IN AN ONLINE SALE ACCESSED THROUGH THE CLERK'S WEBSITE AT WWW.PASCO.REAL-FORECLOSE.COM , AT 11:00 A.M. on March 2, 2015, the following described property as set forth in said Final Judgment, to-wit: A PORTION OF TRACT 410, OF THE UNRECORDED PLAT OF LAKEWOOD ACRES, UNIT SIX, SITUATED IN SECTION 6, TOWNSHIP 25 SOUTH, RANGE 17 EAST, PASCO COUNTY, FLORIDA, BEING FULLY DESCRIBED AS FOLLOWS; COMMENCE AT THE NORTHWEST CORNER OF SAID SECTION 6; THENCE SOUTH 00 DEGREES 49' 38" WEST, ALONG THE WEST LINE OF SAID SECTION 6, 1901.03 FEET; THENCE SOUTH 89 DEGREES 23' 34" EAST, 1857.22 FEET; THENCE SOUTH 46 DEGREES 23' 07" EAST 183.00 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE SOUTH 46 DEGREES 23' 07" EAST, ALONG THE SOUTHWEST RIGHT OF WAY OF TAMI LANE, AS IT IS NOW ESTABLISHED, 281.32 FEET; THENCE SOUTH 33 DEGREES 31' 07" WEST, 295.01 FEET, THENCE NORTH 46 DEGREES 23' 07" WEST, 167.55 FEET; THENCE NORTH 13 DEGREES 59' 14" EAST, 335.03 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 ADA Coordinator; 14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 12-251645 FCO1 PHH February 6, 13, 2015 15-00651P		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 51-2012-CA-005422-ES DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY IXIS REAL ESTATE CAPITAL TRUST, 2006-1, PLAINTIFF, VS. JOSEPH A RIVERA JR; MEADOW POINTE III HOMEOWNER'S ASSOCIATION, INC; GABRIELLA RIVERA ; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 9th day of December, 2014, and entered in Case No. 51-2012-CA-005422-ES, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY IXIS REAL ESTATE CAPITAL TRUST, 2006-1 is the Plaintiff and JOSEPH A RIVERA JR; MEADOW POINTE III HOMEOWNER'S ASSOCIATION, INC; GABRIELLA RIVERA and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 19th day of February, 2015, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com , pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to wit: LOT 78, BLOCK 2, MEADOW POINTE III, PHASE I, UNIT 2B, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 44, PAGE 97, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 29th day of January, 2015. By: Briana Boev, Esq. Bar Number: 103503 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 11-23962 February 6, 13, 2015 15-00545P		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO: 51-2012-CA-004393-ES JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. HEATHER MARLEY; LOU MARLEY; ALAN MARLEY; UNKNOWN SPOUSE OF LOU MARLEY; IF LIVING, ANY 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 PARTIES MAY CLAIM AN INTEREST AS SPOUSE, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS; UNKNOWN PARTIES IN POSSESSION #1; UNKNOWN PARTIES IN POSSESSION #2; Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 13, 2015 entered in Civil Case No. 51-2012-CA-004393-ES of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein JPMORGAN CHASE BANK, NATIONAL ASSOCIATION is Plaintiff and HEATHER MARLEY AND LOU MARLEY, et al, are Defendants. The clerk shall sell to the highest and best bidder for cash at Pasco County's On Line Public Auction website: www.pasco.realforeclose.com , at 11:00 AM on March 3, 2015, in accordance with Chapter 45, Florida Statutes , the following described property as set forth in said Final Judgment, to-wit: LOTS 619 AND 620, OF THE TOWN OF CRYSTAL SPRING ACCORDING TO THE MAP OR PLAT RECORDED IN PLAT BOOK 2, PAGE 4, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. PROPERTY ADDRESS: 39711 Amber Ave Crystal Springs, FL 33524 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd. New Port Richey, FL 34654. Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired. Contact should be initiated at least seven days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Tania Marie Amar, Esq. FL Bar #: 84692 Email: Tamar@flwlaw.com FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP One East Broward Blvd, Suite 1430 Fort Lauderdale, Florida 33301 Tel: (954) 522-3233 Fax: (954) 200-7770 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA.R. JUD. ADMIN 2.516 flservice@flwlaw.com 04-071949-F00 February 6, 13, 2015 15-00558P		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 2011-CA-013897 CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF ARLP TRUST 3, Plaintiff, -vs.- EMMMA M. HOWE, ET AL., Defendant(s). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated December 17, 2014 in the above action, the Hillsborough County Clerk of Court will sell to the highest bidder for cash at Hillsborough County, Florida, on March 2, 2015, at 11:00 a.m., electronically online at the following website: www.hillsborough.realforeclose.com for the following described property: LOT 10, BLOCK 1, WEST MEADOWS, PARCEL 5, PHASE 1, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 79, PAGE 32, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. PROPERTY ADDRESS: 19010 FALCONS PLACE, TAMPA, FL 33647 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, at 813-272-7040 (telephone), 800-955-8771 (hearing impaired), 800-955-8770 (voice impaired) or ADA@fljud13.org (email) at Administrative Office of the Courts, 800 E. Twiggs Street, Tampa, FL 33602 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. Galina Boytchev, Esq. FBN: 47008 Ward, Damon, Posner, Pheterson & Bleau 4420 Beacon Circle West Palm Beach, FL 33407 Tel: (561) 842-3000 Fax: (561) 842-3626 Email: foreclosureservice@warddamon.com February 6, 13, 2015 15-00610P		

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, STATE OF FLORIDA CIVIL DIVISION Case No.: 2014-CA-002557-ES Division: J4 CENTENNIAL BANK, an Arkansas banking corporation, successor in interest to HERITAGE BANK OF FLORIDA, Plaintiff, vs. MARK A. MAYBUSH, individually; UNKNOWN SPOUSE OF MARK A. MAYBUSH; MELISSA MAYBUSH; MARCUS MAYBUSH; MATHEW MAYBUSH; SNAP-ON CREDIT, LLC, an Illinois limited liability company; JOHN DOE and JANE DOE, Defendants. Notice is hereby given that, pursuant to the Uniform Final Judgment of Foreclosure entered in this cause on January 21, 2015, the Clerk of the Court will sell the real property situated in Pasco County, Florida, more particularly described as: PARCEL I A portion of Tract 15 in the unrecorded Subdivision of NEW RIVER RANCHETTES Unit 1, lying in Section 36, Township 26 South, Range 20 East, Pasco County, Florida. Commence at the Southwest corner of the Southeast ¼ of Section 36, Township 26 South, Range 20 East, Pasco County, Florida, and run South 89°59'57" East, along the South Boundary of said Section 330.00 feet; thence run North 538.39 feet; thence run North 51°10'33" East, 1686.37 to the Northwest corner of Tract 15 of said NEW RIVER RANCHETTES; thence continue North 51°10'33" East, along the North Boundary of said tract, 132.00 feet to the Point of Beginning; thence continue North 51°10'33" East, along said North Boundary 85.82 feet; thence South 53°45'20" East, 668.06 feet to the Northwesterly right of way line of State Road 579, said point being on a curve to the right said curve having a radius of 979.22 feet chord bearing of South 46°14'32" West, chord of 168.51 feet; thence run along said curve a arc distance of 169.72 feet; thence run continuing along said right of way line South 51°10'33" West, 90.07 feet; thence leaving said right of way North 38°49'27" West, 660.00 feet to the Point of Beginning. Together with 1993 REDM Mobile Home ID# 146M7233A and 146M7233B, at public sale, to the highest and best bidder, for CASH, online at www.pasco.realforeclose.com , beginning at 11:00 a.m. on the March 12, 2015. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. M. David Linton, Esq. Florida Bar No. 0012416 dlinton@thompsonbrooksllaw.com Steven F. Thompson, Esq. Florida Bar No. 65053 stthompson@thompsonbrooksllaw.com Thompson & Brooks 412 E. Madison Street, Suite 900 Tampa, Florida 33602 Telephone: (813) 387-1821 Telecopier: (813) 387-1824 Attorneys for the Plaintiff February 6, 13, 2015 15-00649P		

FIRST INSERTION	
<p>NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CASE NO.:</p> <p>51-2013-CA-003817-CAAX-WS</p> <p>BRANCH BANKING AND TRUST COMPANY, Plaintiff, vs.</p> <p>JAMES E. TONER A/K/A JAMES E. TONER IV; TRACY A. TONER; et al., Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on January 14, 2015 in Civil Case No. 51-2013-CA-003817-CAAX-WS, of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, BRANCH BANKING AND TRUST COMPANY is the Plaintiff, and JAMES E. TONER A/K/A JAMES E. TONER IV; TRACY A. TONER; LONGLEAF NEIGHBORHOOD ASSOCIATION, INC.; UNKNOWN TENANT #1 THROUGH #4; 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,</p>	<p>WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS is Defendants.</p> <p>The clerk of the court, Paula O'Neil will sell to the highest bidder for cash at www.pasco.realforeclose.com on March 3, 2015 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:</p> <p>LOT 5, BLOCK 40, LONGLEAF NEIGHBORHOOD THREE, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 56, PAGE 127-150, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.</p> <p>IMPORTANT</p> <p>If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center,</p>
	<p>7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>Dated this 4 day of February, 2015.</p> <p>By: Susan W. Findley FBN: 160600 Primary E-Mail: ServiceMail@aclawllp.com Andrew Scolaro FBN 44927</p> <p>ALDRIDGE CONNORS, LLP Attorney for Plaintiff 1615 South Congress Avenue, Suite 200 Delray Beach, FL 33445 Telephone: (561) 392-6391 Facsimile: (561) 392-6965 1212-625B February 6, 13, 2015 15-00644P</p>

FIRST INSERTION	
<p>NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CASE NO.:</p> <p>2014CA001683CAAXWS</p> <p>BANK OF AMERICA, N.A., Plaintiff, vs.</p> <p>JAMES F. STEWART; TONI ANN A. STEWART A/K/A TONIANN A. STEWART; et al., Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on October 21, 2014 in Civil Case No. 2014CA-001683CAAXWS, of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and JAMES F. STEWART; TONI ANN A. STEWART A/K/A TONIANN A. STEWART; SUNTRUST BANK; KEY BANK, NA; TRINITY WEST COMMUNITY ASSOCIATION, INC.; TRINITY WEST COMMUNITIES MASTER ASSOCIATION, INC.; UNKNOWN TENANT #1 N/K/A KATHLEEN FITZGERALD; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.</p> <p>The clerk of the court, Paula S O'Neil will sell to the highest bidder for cash at www.pasco.realforeclose.com on February 24, 2015 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:</p> <p>LOT 16 OF TRINITY WEST , ACCORDING TO THE PLAT THEREOF, AS RECORDED</p>	<p>IN PLAT BOOK 45, PAGE (S) 135-147, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.</p> <p>IMPORTANT</p> <p>If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>Dated this 30 day of January, 2015.</p> <p>By: Susan W. Findley FBN: 160600 Primary E-Mail: ServiceMail@aclawllp.com Andrew Scioaro FBN 44927</p> <p>ALDRIDGE CONNORS, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (561) 392-6391 Facsimile: (561) 392-6965 1092-6584B February 6, 13, 2015 15-00565P</p>

FIRST INSERTION	
<p>NOTICE OF RESCHEDULED FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CIVIL ACTION</p> <p>CASE NO.: 51-2007-CA-006585-ES</p> <p>DIVISION: J1</p> <p>DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT RELATING TO IMPAC SECURED ASSETS CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-3, Plaintiff, vs.</p> <p>CHRISTOPHER M RODRIGUEZ A/K/A CHRISTOPHER RODRIGUEZ A/K/A CHRIS RODRIGUEZ, et al, Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated January 13, 2015 and entered in Case NO. 51-2007-CA-006585-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE UNDER THE POOLING AND SERVICING AGREEMENT RELATING TO IMPAC SECURED ASSETS CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-3, is the Plaintiff and CHRISTOPHER M RODRIGUEZ A/K/A CHRISTOPHER RODRIGUEZ A/K/A CHRIS RODRIGUEZ N/K/A SUE BRICENO; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INCORPORATED, AS NOMINEE FOR COUNTRYWIDE FINANCIAL CORPORATION; KEY-BANK NATIONAL ASSOCIATION; PASCO COUNTY; PASCO COUNTY CLERK OF THE CIRCUIT COURT; STATE OF FLORIDA; are the Defendants, The Clerk will sell to the high-</p>	<p>est and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 3/5/2015, the following described property as set forth in said Final Judgment:</p> <p>LOT 36, BLOCK 4, BALLANTRAE VILLAGE 5, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 52, PAGE(S) 30-49 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA A/K/A 3938 STORNOWAY DRIVE, LAND O LAKES, FL 34638</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.</p> <p>**See Americans with Disabilities Act</p> <p>"If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:</p> <p>Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired</p> <p>Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days."</p> <p>By: Maria Kwak Florida Bar No. 107362 Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F07054155 February 6, 13, 2015 15-00604P</p>

FIRST INSERTION	
<p>NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA.</p> <p>CIVIL DIVISION</p> <p>CASE NO. 51-2011-CA-2687 WS/J3</p> <p>UCN: 512011CA002687XXXXXX</p> <p>FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs.</p> <p>GERALD G. DEGRANDCHAMP; ANNA M. DEGRANDCHAMP; STEPHEN STARR; DAVID STARR; ET AL, Defendants.</p> <p>NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated January 7, 2015, and entered in Case No. 51-2011-CA-2687 WS/J3 UCN: 512011CA002687XXXXXX of the Circuit Court in and for Pasco County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is Plaintiff and GERALD G. DEGRANDCHAMP; ANNA M. DEGRANDCHAMP; STEPHEN STARR; DAVID STARR; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, PAULA S O'NEIL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at www.pasco.realforeclose.com, 11:00 a.m. on the 11th day of May, 2015, the following described property as set forth in said Order or Final Judgment, to-wit:</p> <p>LOT 4, BLOCK 6 OF THE UNRECORDED PLAT OF BARNEY T. V. MOOSE SUBDIVISION IN SEC-</p>	<p>TION 33, TOWNSHIP 24 SOUTH, RANGE 17 EAST, PASCO COUNTY FLORIDA DESCRIBED AS FOLLOWS: BEGIN 672.48 FEET NORTH AND 1310.90 FEET EAST OF SW CORNER OF SECTION 33, TOWNSHIP 24 SOUTH, RANGE 17 EAST; THENCE RUN NORTH 155.62 FEET EAST, 237.18 FEET SOUTH, 155.62 FEET WEST 237.18 TO THE POINT OF BEGINNING</p> <p>ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.</p> <p>Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.</p> <p>In accordance with the Americans with Disabilities Act of 1990, persons needing special accommodation to participate in this proceeding should contact the Clerk of the Court not later than five business days prior to the proceeding at the Pasco County Courthouse. Telephone 352-521-4545 (Dade City) 352-847-2411 (New Port Richey) or 1-800-955-8770 via Florida Relay Service.</p> <p>DATED at New Port Richey, Florida, on 2/2, 2015.</p> <p>By: Stephen T. Cary Florida Bar No. 135218 SHD Legal Group P.A. Attorneys for Plaintiff PO BOX 11438 Fort Lauderdale, FL 33339-1438 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1440-102623 KDZ February 6, 13, 2015 15-00607P</p>

FIRST INSERTION	
<p>NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY</p> <p>CIVIL DIVISION</p> <p>CASE NO.</p> <p>51-2012-CA-001798-CAAX-ES</p> <p>EVERBANK, Plaintiff, vs.</p> <p>MICHAEL W. REECE; UNKNOWN SPOUSE OF MICHAEL W. REECE; KAMIEO P. REILLY; UNKNOWN SPOUSE OF KAMIEO P. REILLY; 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); EILAND PARK TOWNHOMES ASSOCIATION, INC.; WHETHER DISSOLVED OR PRESENTLY EXISTING, TOGETHER WITH ANY GRANTEES, ASSIGNEES, CREDITORS, LIENORS, OR TRUSTEES OF SAID DEFENDANT(S) AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, OR AGAINST DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s)</p> <p>Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 12/10/2014 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:</p>	<p>LOT 227, EILAND PARK TOWNHOMES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 60, PAGE 102, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M., on February 19, 2015</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.</p> <p>Date: 01/29/2015</p> <p>ATTORNEY FOR PLAINTIFF</p> <p>By /S/ Benjamin A. Ewing Benjamin A Ewing Florida Bar #62478</p> <p>THIS INSTRUMENT PREPARED BY:</p> <p>Law Offices of Daniel C. Consuegra 9204 King Palm Drive Tampa, FL 33619-1328 Phone: 813-915-8660 Attorneys for Plaintiff 121855-T February 6, 13, 2015 15-00546P</p>

FIRST INSERTION	
<p>NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA.</p> <p>CIVIL DIVISION</p> <p>CASE NO.</p> <p>51-2010-CA-007172-ES/J4</p> <p>U.S. BANK N.A. AS LEGAL TITLE TRUSTEE FOR TRUMAN 2013 SC4 TITLE TRUST, Plaintiff, vs.</p> <p>LESLIE L. CSATARY; THE UNKNOWN SPOUSE OF LESLIE L. CSATARY; ANIKO SCHINDLER CSATARY; ET AL. Defendants.</p> <p>NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated December 16, 2014, and entered in Case No. 51-2010-CA-007172-ES/J4 of the Circuit Court in and for Pasco County, Florida, wherein U.S. BANK N.A. AS LEGAL TITLE TRUSTEE FOR TRUMAN 2013 SC4 TITLE TRUST is Plaintiff and LESLIE L. CSATARY; THE UNKNOWN SPOUSE OF LESLIE L. CSATARY; ANIKO SCHINDLER CSATARY; EILAND PARK TOWNHOMES ASSOCIATION, INC. UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, PAULA S O'NEIL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at www.pasco.realforeclose.com, 11:00 a.m. on the 30th day of March, 2015, the follow-</p>	<p>ing described property as set forth in said Order or Final Judgment, to-wit:</p> <p>LOT 233, OF EILAND PARK TOWNHOMES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 60, PAGE 102, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.</p> <p>Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.</p> <p>In accordance with the Americans with Disabilities Act of 1990, persons needing special accommodation to participate in this proceeding should contact the Clerk of the Court not later than five business days prior to the proceeding at the Pasco County Courthouse. Telephone 352-521-4545 (Dade City) 352-847-2411 (New Port Richey) or 1-800-955-8770 via Florida Relay Service.</p> <p>DATED at Dade City, Florida, on JAN 29, 2015.</p> <p>By: Yashmin F Chen-Alexis Florida Bar No. 542881 SHD Legal Group P.A. Attorneys for Plaintiff PO BOX 11438 Fort Lauderdale, FL 33339-1438 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1460-147517 RAL February 6, 13, 2015 15-00546P</p>

FIRST INSERTION	
<p>NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA.</p> <p>CIVIL DIVISION</p> <p>CASE NO. 51-2014-CA-1513 WS/J6</p> <p>UCN: 512014CA001513XXXXXX</p> <p>US BANK NA AS LEGAL TITLE TRUSTEE FOR TRUMAN 2012 SC2 TITLE TRUST, Plaintiff, vs.</p> <p>STEPHANIE S. O'NEIL A/K/A STEPHANIE O'NEIL A/K/A STEPHANIE SINCLAIR O'NEIL; JOHN T. O'NEIL A/K/A JOHN THOMAS O'NEIL; ET AL. Defendants.</p> <p>NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated January 12, 2015, and entered in Case No. 51-2014-CA-1513 WS/J6 UCN: 512014CA001513XXXXXX of the Circuit Court in and for Pasco County, Florida, wherein US BANK NA AS LEGAL TITLE TRUSTEE FOR TRUMAN 2012 SC2 TITLE TRUST is Plaintiff and STEPHANIE S. O'NEIL A/K/A STEPHANIE O'NEIL A/K/A STEPHANIE SINCLAIR O'NEIL; JOHN T. O'NEIL A/K/A JOHN THOMAS O'NEIL; ASSET ACCEPTANCE CORP; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, PAULA S O'NEIL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash at www.pasco.realforeclose.com, 11:00 a.m. on the</p>	<p>16th day of March, 2015, the following described property as set forth in said Order or Final Judgment, to-wit:</p> <p>LOT 1084, HOLIDAY LAKE ESTATES UNIT 14, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 10, PAGE 63, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.</p> <p>Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.</p> <p>In accordance with the Americans with Disabilities Act of 1990, persons needing special accommodation to participate in this proceeding should contact the Clerk of the Court not later than five business days prior to the proceeding at the Pasco County Courthouse. Telephone 352-521-4545 (Dade City) 352-847-2411 (New Port Richey) or 1-800-955-8770 via Florida Relay Service.</p> <p>DATED at New Port Richey, Florida, on JAN 29, 2015.</p> <p>By: Yashmin F Chen-Alexis Florida Bar No. 542881 SHD Legal Group P.A. Attorneys for Plaintiff PO BOX 11438 Fort Lauderdale, FL 33339-1438 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1460-142782 RAL February 6, 13, 2015 15-00549P</p>

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 51-2013-CA-001825-ES BANC OF AMERICA FUNDING CORPORATION MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2004-B, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, SUCCESSOR IN INTEREST TO WACHOVIA BANK, N.A., AS TRUSTEE; Plaintiff, vs. MORRELL P. THOMAS, ET.AL; Defendants NOTICE IS GIVEN that, in accordance with the Order to Reschedule Foreclo- sure Sale dated October 14, 2014, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at www.pasco.realforeclose.com , on February 26, 2015 at 11:00 am the following described property: LOT 7, BLOCK 7, SUNCOAST LAKES PHASE 1, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 47, PAGE 1-24, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI- DA. Property Address: 15701 LEATHERLEAF LN, LAND O’ LAKES, FL 34638 ANY PERSON CLAIMING AN IN- TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF		
THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your sched- uled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot ac- commodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for informa- tion regarding transportation services. WITNESS my hand on January 30, 2015. By: Donnell Wright, Esq. FBN. 103206 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 12-14353-FC February 6, 13, 2015 15-00562P		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 51-2013-CA-002282-CAAX-ES CALIBER HOME LOANS, INC. FKA VERICREST FINANCIAL, INC. Plaintiff, vs. GARY G. STUCK A/K/A GARY STUCK, et al Defendants. NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of foreclosure dated December 09, 2014, and entered in Case No. 51-2013-CA-002282- CAAX-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein CALIBER HOME LOANS, INC. FKA VERICREST FINANCIAL, INC., is Plaintiff, and GARY G. STUCK A/K/A GARY STUCK, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com , in accordance with Chapter 45, Florida Statutes, on the 10 day of March, 2015, the following described property as set forth in said Final Judgment, to wit: Lot 350 LESS North 10 feet of, A Replat of a Replat of Lake Padgett South Unit Four, according to the map or plat thereof, as the same is recorded in Plat Book 20, Page 38, of the Public Records of Pasco County, Florida. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim		
within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provi- sion of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon re- ceiving this notification if the time befo- re the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide trans- portation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transporta- tion providers for information regard- ing transportation services. Dated: January 27, 2015 By: /s/ John D. Cusick Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 40196 February 6, 13, 2015 15-00552P		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO. 51-2008-CA-008576-ES FEDERAL NATIONAL MORTGAGE ASSOCIATION (“FANNIE MAE”), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA Plaintiff, vs. SAMAR QUDEIRI; et al; Defendant(s) NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of Foreclosure dated 16th day of December, 2014, and entered in Case No. 51-2008-CA- 008576-ES, of the Circuit Court of the 6th Judicial Circuit in and for PASCO County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIA- TION (“FANNIE MAE”), A CORPO- RATION ORGANIZED AND EXIST- ING UNDER THE LAWS OF THE UNITED STATES OF AMERICA is Plaintiff and SAMAR QUDEIRI; UN- KNOWN TENANT #1; UNKNOWN TENANT #2; MORTGAGE ELEC- TRONIC REGISTRATIONS SYSTEMS, INC.; NORTHWOOD OF PASCO HO- MEOWNERS ASSOCIATION, INC.; BARRINGTON AT NORTHWOOD HOMEOWNERS ASSOCIATION, INC.; are defendants. The Clerk of Court will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: <a href="http://WWW.PASCO.REAL-
FORECLOSE.COM">WWW.PASCO.REAL- FORECLOSE.COM , at 11:00 A.M., on the 3rd day of March, 2015, the follo- wing described property as set forth in said Final Judgment, to wit:		
LOT 21, BLOCK P, NORTH- WOOD UNIT 7, ACCORD- ING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 34, PAGE 115,OF THE PUBLIC RECORDS OF PASCO COUNTY,FLORIDA. A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. This notice is provided pursuant to Administrative Order 2010-045 PA/ PI-CIR “If you are a person with dis- ability who needs any accommodation in order to participate in this proceed- ing, you are entitled, at no cost to you the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for Pro- ceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City at least 7 days before your scheduled court appearance, or imme- diately upon receiving this notification if the time before the scheduled ap- pearance is less than 7 days; if you are hearing or voice impaired, call 711.” Dated this 28th day of January, 2015. By: Eric M. Knopp, Esq. Bar. No.: 709921 Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 13-07075 SET February 6, 13, 2015 15-00547P		

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE 6th JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO. 2009-CA-10854-WS THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK SUCCESSOR TRUSTEE TO JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR THE STRUCTURED ASSET MORTGAGE INVESTMENTS II TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-AR7 Plaintiff vs. MICHAEL R. EDWARDS; ET AL., Defendants Notice is hereby given pursuant to the final judgment entered in the above noted case, that the Clerk of Court of Pasco County, Florida will sell the following property situated in Pasco County, Florida described as: LOT 29, SEA PINES SUB- DIVISION, UNIT THREE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RE- CORDED IN PLAT BOOK 10, PAGE 8-9, PUBLIC RECORDS OF PASCO COUNTY, FLORI- DA. the Clerk shall sell the property at public sale to the highest bidder for case, except as set forth hereinafter, on March 11, 2015 at 11:00 a.m. at www.pasco.realforeclose.com in accordance with Chapter 45 Florida Statutes. ANY PERSON CLAIMING AN IN-		
TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Informa- tion Dept., Pasco County Govern- ment Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847- 8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appear- ance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should con- tact their local public transportation providers for information regarding transportation services. By: /s/ GARY GASSEL . GARY GASSEL, ESQUIRE Florida Bar No. 500690 LAW OFFICE OF GARY GASSEL, P.A. 2191 Ringling Boulevard Sarasota, Florida 34237 (941) 952-9322 Attorney for Plaintiff February 6, 13, 2015 15-00585P		

FIRST INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO. 51-2014-CA-000843ES WELLS FARGO BANK, N.A., Plaintiff, vs. CROWE, DAVID et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursu- ant to a Final Judgment of Foreclosure dated 7 January, 2015, and entered in Case No. 51-2014-CA-000843ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and David L. Crowe aka Da- vid Crowe, Lake Bernadette Commu- nity Association, Inc., Lake Bernadette Property Owners Association, Inc., are defendants, the Pasco County Clerk of the Circuit Court will sell to the high- est and best bidder for cash in/on held online www.pasco.realforeclose.com : in Pasco County, Florida, Pasco Coun- ty, Florida at 11:00AM on the 24th of February, 2015, the following described property as set forth in said Final Judg- ment of Foreclosure: LOT 12, LAKE BERNADETTE, PARCEL 1, A SUBDIVISION AS PER PLAT THEREOF RECORD- ED IN PLAT BOOK 34, PAGE(S) 46 AND 47, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 35227 JANINE DRIVE, ZEPHY- RHILLS, FL 33541 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the		
Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provi- sion of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re- ceiving this notification if the time befo- re the scheduled appearance is less than seven days. The court does not provide trans- portation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transporta- tion providers for information regard- ing transportation services. Dated in Hillsborough County, Fla- rida, this 29th day of January, 2015 /s/ Kate Munnkittrick Kate Munnkittrick, Esq. FL Bar # 52379 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 14-133467 February 6, 13, 2015 15-00557P		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 51-2010-CA-006557-CAAX-ES SANTANDER BANK, N.A. FKA SOVEREIGN BANK, N.A. Plaintiff, vs. PETER C. RICHARD A/K/A PETER RICHARD A/K/A PETER C. RICHARD, II, et al Defendants. NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment of foreclosure dated November 03, 2014, and entered in Case No. 51-2010-CA-006557- CAAX-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein SANTANDER BANK, N.A. FKA SOV- EREIGN BANK, N.A., is Plaintiff, and PETER C. RICHARD A/K/A PETER RICHARD A/K/A PETER C. RICH- ARD, II, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com , in accordance with Chapter 45, Florida Statutes, on the 10 day of March, 2015, the follo- wing described property as set forth in said Final Judgment, to wit: Lot 34, Block 1, MEADOW POINTE PARCEL 9 UNIT 3, ac- cording to the map or plat there- of, as recorded in Plat Book 35, Page(s) 120 through 124, of the Public Records of Pasco County, Florida. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim		
within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notifi- cation if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide trans- portation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transporta- tion providers for information regard- ing transportation services. Dated: January 27, 2015 By: /s/ John D. Cusick Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 17599 February 6, 13, 2015 15-00550P		

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2013-CA-003719-CAAX-ES Division J4 WELLS FARGO BANK, N.A. Plaintiff, vs. CARLOS E. BURKE, JR., BANK OF AMERICA, N.A., WEYMOUTH HOMEOWNER'S ASSOCIATION, INC., OAKSTEAD HOMEOWNER'S ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Fi- nal Judgment of Foreclosure for Plain- tiff entered in this cause on October 1, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida de- scribed as: LOT 53, BLOCK 16, OAKSTEAD PARCEL 6 UNIT 1 AND PAR- CEL 7, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 41, PAGE 99, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. and commonly known as: 19356 WEY- MOUTH DRIVE, LAND O LAKES, FL 34638; including the building, appur- tenances, and fixtures located therein, at public sale, to the highest and best		
bidder, for cash, www.pasco.realfore- close.com , on March 5, 2015 at 11am. Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your sched- uled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot ac- commodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for informa- tion regarding transportation services. By: Edward B. Pritchard Attorney for Plaintiff Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com 317300/1335386/ February 6, 13, 2015 15-00594P		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY GENERAL JURISDICTION DIVISION CASE NO. 51-2013-CA-003621-CAAX-ES M&T BANK, Plaintiff, vs. STACY N KEISLER, et al., Defendants. NOTICE IS HEREBY GIVEN pursu- ant to a Summary Final Judgment of Foreclosure entered June 18, 2014 in Civil Case No. 51-2013-CA-003621- CAAX-ES of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Dade City, Florida, wherein M&T BANK is Plaintiff and STACY N KEISLER, DEBORAH P. KEISLER, MEADOW POINTE HO- MEOWNERS ASSOCIATION INC, MORTGAGE ELECTRONIC REG- ISTRATION SYSTEMS, INC. AS NOMINEE FOR M&T MORTGAGE CORPORATION , UNKNOWN TENANT IN POSSESSION 1, UN- KNOWN TENANT IN POSSES- SION 2, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pasco.realforeclose.com in ac- cordance with Chapter 45, Florida Statutes on the 2nd day of March, 2015 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to- wit: Lot 18, Block 3, MEADOW POINTE, PARCEL 4A, UNIT 1, according to the map or plat		
thereof as recorded in Plat Book 31, Pages 14 through 18, Public Records of Pasco County, Flori- da. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transporta- tion to court should contact their local public transportation providers for in- formation regarding disabled transpor- tation services. Heidi Kirlew, Esq. Fla. Bar No.: 56397 McCalla Raymer, LLC Attorney for Plaintiff 225 E. Robinson St. Suite 660 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRService@mccallaraymer.com 3564265 13-05159-4 February 6, 13, 2015 15-00559P		

FIRST INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT FOR THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2011-CA-003328-CAAX-WS THE BANK OF NEW YORK MELLON, AS SUCCESSOR TRUSTEE UNDER NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2005-3, Plaintiff(s), v. MICHAEL G. ASTON, ET AL., Defendant(s). NOTICE OF SALE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated January 20, 2015, and entered in Case No. 51-2011-CA- 003328-CAAX-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein THE BANK OF NEW YORK MELLON, AS SUCCESSOR TRUSTEE UNDER NOVASTAR MORTGAGE FUNDING TRUST, SERIES 2005-3, is Plaintiff, and MICHAEL G. ASTON, ET AL., are the Defendants, the Pasco County Clerk of the Court will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 10th day of March, 2015, the following described property as set forth in said Uniform Final Judgment, to wit: Lot 902, BERKLEY VILLAGE, Unit 2 as per plat thereof of as recorded in Plat Book 24, Pages 30-32, Public Records of Pasco County, Florida. Property Address: 13322 Brigham Lane, Hudson, FL 34667 and all fixtures and personal		
property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provi- sion of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiv- ing this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transporta- tion and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation provid- ers for information regarding transpor- tation services. Dated this 30th day of January, 2015. Clarfield, Okon, Salomone & Pincus, P.L. By: George D. Lagos, Esq. FL Bar: 41320 Clarfield, Okon, Salomone & Pincus, P.L. 500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401 Telephone: (561) 713-1400 – pleadings@copslaw.com Facsimile: (561) 713-1401 February 6, 13, 2015 15-00567P		

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 2014 CA 000181WS BANK OF AMERICA, N.A. Plaintiff, vs. SHIRLEY A. STOFFELS N/K/A SHIRLEY A. MERSON; UNKNOWN SPOUSE OF SHIRLEY A. STOFFELS N/K/A SHIRLEY A. MERSON; UNKNOWN TENANT I; UNKNOWN TENANT II; JOHN K. STOFFELS; PALM LAKE COMMUNITY ASSOCIATION, INC., and any unknown heirs, devisees, grantees, creditors, and other unknown persons or unknown spouses claiming by, through and under any of the above-named Defendants, Defendants. NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 27th day of February, 2015, at 11:00 AM, at www.pasco.realforeclose.com , in accordance with Chapter 45 Florida Statutes, offer for sale and sell at public outcry to the highest and best bidder for cash, the following-described property situate in Pasco County, Florida: LOT 78, PALM LAKES TRACT I, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 18, PAGE 84-85, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. pursuant to the Final Judgment entered in a case pending in said Court,
Moises Medina, Esquire Florida Bar No: 91853 Robert Rivera, Esquire Florida Bar No: 110767 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 # 338949 February 6,13, 201515-00560P

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2012-CA-002116ES THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF CWALT, INC., ALTERNATIVE LOAN TRUST 2007-8CB, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-8CB; Plaintiff, vs. ELISE WENDLAND, ET.AL; Defendants NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated January 7, 2015, in the above-styled cause, The Clerk of Court will sell to the highest and best bidder for cash at www.pasco.realforeclose.com , on February 24, 2015 at 11:00 am the following described property: LOT 337, UNIT 4, REPLAT OF REPLAT OF LAKE PADGETT SOUTH, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 20, PAGE(S) 38, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Property Address: 22712 PENNY LOOP ROAD, LAND O LAKES, FL 34639 ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF
THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. WITNESS my hand on January 30, 2015. By: Donnell Wright, Esq. FBN.103206 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 7012-01017-FC February 6,13, 201515-00563P

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2012-CA-002404-CAAX-ES DIVISION: J1 THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2006-22, Plaintiff, vs. SUNITA SAFIC, ET AL Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated January 13, 2015, and entered in Case No. 51-2012-CA-002404-CAAX-ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which The Bank of New York Mellon FKA The Bank of New York, as Trustee for the certificateholders of the CWABS, Inc., ASSET-BACKED CERTIFICATES, SERIES 2006-22, is the Plaintiff and Fakeh Ahmed; Sunita Safic; Citi-financial Services, Inc.; Lexington Oaks of Pasco County Homeowners Association, Inc.; Mortgage Electronic Registration Systems, Inc. are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/ on Electronically, at www.pasco.realforeclose.com , at 11:00 AM on the 3 day of March, 2015, the following described property as set forth in said Final Judgment of Foreclosure: LOT 56, BLOCK 23, OF LEXINGTON OAKS VILLAGES 23 AND 24, ACCORDING TO THE PLAT THEREOF RECORDED
IN PLAT BOOK 45, PAGE 72, OF THE PUBLIC RECORDS OF PASO COUNTY, FLORIDA. A/K/A 25305 Lexington Oaks Boulevard, Wesley Chapel, FL 33544 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 29th day of January, 2015, Florida. By: Erin M. Rose Quinn, Esq. Florida Bar Number 64446 Buckley Madole, P.C. P.O. Box 22408 Tampa, FL 33622 Phone/Fax: (813) 321-5108 eservice@buckleymadole.com Attorney for Plaintiff KH - 9462-2243 February 6,13, 201515-00551P

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 51-2012-CA-007975 WS Division J3 CENLAR FSB Plaintiff, vs. GREGORY SCHNAKE, THERESA SCHNAKE, GULF TRACE HOMEOWNERS ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on January 12, 2015, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as: LOT 34, GLENWOOD OF GULF TRACE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 27, PAGES 1 THROUGH 9, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. and commonly known as: 3612 COVINGTON DRIVE, HOLIDAY, FL 34691; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com , on March 4, 2015 at 11:00 AM.
Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. By: Edward B. Pritchard Attorney for Plaintiff Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com 327470/1216674/jlb4 February 6,13, 201515-00593P

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 51-2012-CA-000638-ES-J1 GREENTREE SERVICING LLC Plaintiff, vs. BRIAN CARRERO A/K/A BRIAN JOSEPH CARRERO; SHELBY NEWMAN A/K/A SHELBY J. NEWMAN A/K/A SHELBY JEAN NEWMAN A/K/A SHELBY CARRERO; UNKNOWN TENANT I; UNKNOWN TENANT II; CHAPEL PINES HOMEOWNERS ASSOCIATION, INC.; BANK OF AMERICA, NA; GROW FINANCIAL FEDERAL CREDIT UNION, and any unknown heirs, devisees, grantees, creditors, and other unknown persons or unknown spouses claiming by, through and under any of the above-named Defendants, Defendants. NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 23rd day of March, 2015, at 11:00 AM, at www.pasco.realforeclose.com , offer for sale and sell at public outcry to the highest and best bidder for cash, the following-described property situate in Pasco County, Florida: LOT 7, BLOCK G, CHAPEL PINES PHASE 2 AND 1C, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 45, PAGE 43 THROUGH 46, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. pursuant to the Final Judgment en-
tered in a case pending in said Court, the style of which is indicated above. Any person or entity claiming an interest in the surplus, if any, resulting from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within 60 days after the foreclosure sale. AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. DATED this 30th day of January, 2015. Moises Medina, Esquire Florida Bar No: 91853 Arlene Marie Barragan, Esquire Florida Bar No: 96272 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 # 292877 February 6,13, 201515-00588P

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case No.: 51-2013-CA-001032WS EVERBANK Plaintiff, v. DAVID A. MERRILL A/K/A DAVID ARTHUR MERRILL; ET AL. Defendants, NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated January 12, 2015, entered in Civil Case No.: 51-2013-CA-001032WS, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein EVERBANK is Plaintiff, and DAVID A. MERRILL A/K/A DAVID ARTHUR MERRILL; UNKNOWN SPOUSE OF DAVID A. MERRILL A/K/A DAVID ARTHUR MERRILL; UNKNOWN TENANT #1; UNKNOWN TENANT #2; ALL OTHER UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER, AND AGAINST A NAMED DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAME UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS, are Defendant(s). PAULA S. O'NEIL, Clerk of the Court, will sell to the highest bidder for cash at 11:00 a.m. online at www.pasco.realforeclose.com on the 27th day of February, 2015 the following described real property as set forth in said Final Summary Judgment, to wit: LOT 1028, BEACON SQUARE UNIT NINE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 9, PAGE 42 AND 43, OF THE
PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the Lis Pendens may claim the surplus. IN ACCORDANCE WITH THE AMERICANS WITH DISABILITIES ACT, If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey; (727) 847-8110 (voice) for proceedings in New Port Richey; (352) 521-4274, ext 8110 (voice) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 29 day of January, 2015. /s/ Joshua Sabet By: Joshua Sabet, Esquire Fla. Bar No.: 85356 Primary Email: JSabet@ErwLaw.com Secondary Email: docservice@ervlaw.com Attorney for Plaintiff: Elizabeth R. Wellborn, P.A. 350 Jim Moran Blvd. Suite 100 Deerfield Beach, FL 33442 Telephone: (954) 354-3544 Facsimile: (954) 354-3545 FILE # 3831ST-95491 February 6,13, 201515-00554P

FIRST INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2013-CA-002494WS REGIONS BANK DBA REGIONS MORTGAGE, SUCCESSOR BY MERGER TO UNION PLANTERS BANK N.A. Plaintiff, v. JAMES E. CLOUD; THERESA M. SMITH-CLOUD; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; IBERIABANK Defendants. Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on January 12, 2015 , in this cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O' Neil, Clerk of the Circuit Court, shall sell the property situated in Pasco County, Florida, described as: LOT 190, BROWN ACRES, UNIT 5, AS SHOWN ON MAP OR PLAT THEREOF RE-
CORDED IN PLAT BOOK 9, PAGE 77, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. a/k/a 11004 TAFT DRIVE, PORT RICHEY, FL 34668 at public sale, to the highest and best bidder, for cash, online at www.pasco.realforeclose.com , on February 27, 2015 beginning at 11:00 AM. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. ANY PERSONS WITH A DISABILITY REQUIRING REASONABLE ACCOMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING. Dated at St. Petersburg, Florida, this 3rd day of February, 2015. By: DAVID L REIDER BAR #95719 Douglas C. Zahm, P.A. Designated Email Address: efiling@dczahm.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 425130047 February 6,13, 201515-00635P

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 51-2012-CA-003456-WS/J3 WELLS FARGO BANK, N.A., AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF BANC OF AMERICA ALTERNATIVE LOAN TRUST 2006-2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-2 Plaintiff, vs. MARTHA LOZA; UNKNOWN SPOUSE OF MARTHA LOZA; UNKNOWN TENANT I; UNKNOWN TENANT II; BEACON WOODS CIVIC ASSOCIATION, INC., and any unknown heirs, devisees, grantees, creditors, and other unknown persons or unknown spouses claiming by, through and under any of the above-named Defendants, Defendants. NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 4th day of March, 2015, at 11:00 AM, at www.pasco.realforeclose.com , in accordance with Chapter 45 Florida Statutes, offer for sale and sell at public outcry to the highest and best bidder for cash, the following-described property situate in Pasco County, Florida: LOT 1239, BEACON WOODS, VILLAGE 5-C, ACCORDING TO THE PLAT THEREOF RECORDED IN THE OFFICE OF THE CLERK OF THE CIRCUIT COURT, PASCO COUNTY, FLORIDA, PLAT BOOK 11,
PAGES 130 AND 131. pursuant to the Final Judgment entered in a case pending in said Court, the style of which is indicated above. Any person or entity claiming an interest in the surplus, if any, resulting from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within 60 days after the foreclosure sale. AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office, 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. DATED this 30th day of January, 2015. Moises Medina, Esquire Florida Bar No: 91853 Austin J. North, Esquire Florida Bar No: 111683 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 # 311588 February 6,13, 201515-00589P

FIRST INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 51-2012-CA-005734-CAAX-ES US Bank National Association, as Trustee for the Homebanc Mortgage Trust 2006-1 Mortgage Pass-Through Certificates, Plaintiff, vs. Heather Jarvis Espinosa a/k/a Heather J. Espinosa; et al Defendants. NOTICE IS HEREBY GIVEN pursuant to An Order dated November 10, 2014, entered in Case No. 51-2012-CA-005734-CAAX-ES of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein US Bank National Association, as Trustee for the Homebanc Mortgage Trust 2006-1 Mortgage Pass-Through Certificates is the Plaintiff and Heather Jarvis Espinosa a/k/a Heather J. Espinosa; Rafael Espinosa; Companion Property and Casualty Insurance Company; Meadow Pointe III Homeowner's Association, Inc.; America Express Centurion Bank; Regions Financial Corporation; Aqua Finance, Inc.; Discover Bank; Unknown Tenant #1; Unknown Tenant #2 are the Defendants, that the Clerk of Courts will sell to the highest and best bidder for cash by electronic sale at www.pasco.realforeclose.com , beginning at 11:00 AM on the 26th day of February, 2015, the following described property as set forth in said Final Judgment, to wit: LOT 4, BLOCK 25, MEADOW POINTE III PARCEL "FF" &
"OO", ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 53, PAGES 25 THROUGH 39, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 2 day of February, 2015. By Kathleen McCarthy, Esq. Florida Bar No. 72161 BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6177 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 14-F01977 February 6,13, 201515-00606P

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2009-CA-004199-ES (J1) DIVISION: J1 Deutsche Bank National Trust Company, as Trustee for Long Beach Mortgage Loan Trust 2006-5 Plaintiff, -vs.- Olu Adetutu and Abidemi Adetutu, Husband and Wife; Seven Oaks Property Owners' Association, Inc.; United States of America, Department of Treasury Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2009-CA-004199-ES (J1) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Deutsche Bank National Trust Company, as Trustee for Long Beach Mortgage Loan Trust 2006-5, Plaintiff and Olu Adetutu and Abidemi Adetutu, Husband and Wife are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash IN AN ONLINE SALE ACCESSED THROUGH THE CLERK'S WEBSITE AT WWW.PASCO.REALFORECLOSE.COM, AT 11:00 A.M. on February 24, 2015, the following described property as set forth in said Final Judgment, to-wit: LOT 13, BLOCK 42, SEVEN	OAKS PARCELS S-7B, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 47, PAGE 74, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 09-136481 FCO1 SPS February 6, 13, 2015	15-00597P

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2014-CA-001069-WS DIVISION: J05 JPMorgan Chase Bank, National Association Plaintiff, -vs.- Julie L. Stilwell; Unknown Spouse of Julie L. Stilwell; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2014-CA-001069-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein JPMorgan Chase Bank, National Association, Plaintiff and Julie L. Stilwell are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash IN AN ONLINE SALE ACCESSED	THROUGH THE CLERK'S WEBSITE AT WWW.PASCO.REALFORECLOSE.COM, AT 11:00 A.M. on February 26, 2015, the following described property as set forth in said Final Judgment, to-wit: LOT 1, RIDGE CREST GARDENS, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 12, PAGES 4 THROUGH 7, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 14-271489 FCO1 W50 February 6, 13, 2015	15-00598P

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 51-2013-CA-003303-ES - FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. JOHN COSTER; PALM COVE OF WESLEY CHAPEL HOMEOWNERS ASSOCIATION, INC.; PILOT BANK; ROSANA COSTER; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 6th day of January, 2015, and entered in Case No. 51-2013-CA-003303-ES -, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION is the Plaintiff and JOHN COSTER; PALM COVE OF WESLEY CHAPEL HOMEOWNERS ASSOCIATION, INC.; PILOT BANK; ROSANA COSTER and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 23rd day of February, 2015, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to wit: LOT 18, BLOCK 2, OF PAL COVE PHASE 1B, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 52, PAGES 15 THROUGH 27, OF THE PUBLIC RECORDS	OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this day of 1/30/15. By: Sheena Diaz, Esq. Bar Number: 97907 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@elegallgroup.com 13-01255 February 6, 13, 2015	15-00564P

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2014-CA-001355-WS DIVISION: J5 Green Tree Servicing LLC Plaintiff, -vs.- John P. Anderson; The Clerk of the Circuit Court of Pasco County, Florida Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2014-CA-001355-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Green Tree Servicing LLC, Plaintiff and John P. Anderson are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash IN AN ONLINE SALE ACCESSED THROUGH THE CLERK'S WEBSITE AT WWW.PASCO.REALFORECLOSE.COM, AT 11:00 A.M. on February 27, 2015, the following described property as set forth in said Final Judgment, to-wit: LOT 36, LESS THE NORTHERLY 6 FEET THEREOF, HUDSON BEACH ESTATES, UNIT #3 REVISED, ACCORDING TO MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 7, PAGE 24, BE-	ING A REVISION OF HUDSON BEACH ESTATES, UNIT #3, ACCORDING TO MAP OR PLAT THEREOF, RECORDED IN PLAT BOOK 5, PAGE 109, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 13-264298 FCO1 GRR February 6, 13, 2015	15-00621P

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2013-CA-005813WS NATIONSTAR MORTGAGE LLC, Plaintiff, vs. FLOYD D. VETTER , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated January 15, 2015 and entered in Case No. 51-2013-CA-005813WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and FLOYD D. VETTER; 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, NA; UNITED STATES OF AMERICA; SPECIALIZED LOAN SERVICING, LLC (SLS); are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 3/3/2015, the following described property as set forth in said Final Judgment: LOT 21 HUDSON BEACH	ESTATES UNIT ONE THIRD ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGE 61, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA A/K/A 6526 YVETTE DRIVE, HUDSON, FL 34667 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days." By: Maria Kwak Florida Bar No. 107362 Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F13012939 February 6, 13, 2015	15-00601P

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2011-CA-000469-ES (J1) DIVISION: J1 Regions Bank d/b/a Regions Mortgage Plaintiff, -vs.- Virginia F. Pietsch f/k/a Virginia F. Cecchi and Michael A. Pietsch, Wife and Husband; Lake Padgett Estates East Property Owners Association, Inc.; Unknown Tenants in Possession #1; If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2011-CA-000469-ES (J1) of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Regions Bank d/b/a Regions Mortgage, Plaintiff and Virginia F. Pietsch f/k/a Virginia F. Cecchi and Michael A. Pietsch, Wife and Husband are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash IN AN ONLINE SALE ACCESSED THROUGH THE CLERK'S WEBSITE AT WWW.PASCO.REALFORECLOSE.COM, AT 11:00 A.M. on February 25, 2015, the following described property as set forth in said Final Judgment, to-wit: COMMENCE AT THE SOUTHEAST CORNER OF LOT 49, LAKE PADGETT ESTATES, AS PER PLAT RECORDED IN PLAT	BOOK 8, PAGE 117, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA; RUN THENCE S 58 DEGREES 02' E, 50 FEET; THENCE N. 49° E., 730.33 FEET TO THE POINT OF BEGINNING; THENCE N. 56 DEGREES 16° E., 120 FEET; THENCE S 36 DEGREES 10' 21" E., 157.08 FET; THENCE S. 55 DEGREES 48' 15" W., 100 FEET; THENCE N. 43 DEGREES 20' 19" W., 159.99 FEET TO THE POINT OF BEGINNING; SAID LANDS BEING LOCATED WITHIN SECTION 24, TOWNSHIP 26 SOUTH, RANGE 18 EAST (PARCEL NO. 81). ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 10-206514 FCO1 UPN February 6, 13, 2015	15-00566P

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 2012-CA-002405-ES BANK OF AMERICA, N.A., Plaintiff, -vs.- HOOVER RENGIFO, ET AL., Defendant(s). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 6, 2015 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco County, Florida, on March 9, 2015, at 11:00 a.m., electronically online at the following website: www.pasco.realforeclose.com for the following described property: LOT 6, BLOCK 20 OF TIERRA DEL SOL, PHASE 1, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 52, PAGE(S) 70 THROUGH 84, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. PROPERTY ADDRESS: 9336 ZINCOE LN, LAND O LAKES, FL 34638 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided	herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 (V) in New Port Richey or 352-521-4274, extension 8110 (V) in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Galina Boytchev, Esq. FBN: 47008 Ward, Damon, Posner, Pheterson & Bleau Attorney for Plaintiff 4420 Beacon Circle West Palm Beach, FL 33407 Tel: (561) 842-3000 Fax: (561) 842-3626 Email: foreclosureservice@warddamon.com February 6, 13, 2015	15-00633P

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2013-CA-002862-WS DIVISION: J2 WELLS FARGO BANK, N.A., Plaintiff, vs. LISA A. WAHL , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated December 03, 2014, and entered in Case No. 51-2013-CA-002862-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, N.A. is the Plaintiff and LISA A WAHL; SUSAN M. MOSCARITOLO A/K/A SUSAN MARY MOSCARITOLO A/K/A SUSAN MOSCARITOLO; PASCO COUNTY CLERK OF THE CIRCUIT COURT; JPMORGAN CHASE BANK NATIONAL ASSOCIATION; CYPRESS LAKES HOMEOWNERS' ASSOCIATION OF PASCO, INC.; STATE OF FLORIDA; PASCO COUNTY; TENANT #1 N/K/A BRIAN CATRON, and TENANT #2 N/K/A BRENDA CATRON are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 3/5/2015, the following described property as set forth in said Final Judgment: LOT 176, CYPRESS LAKES, UNIT 5, ACCORDING TO THE	PLAT THEREOF AS RECORDED IN PLAT BOOK 33, PAGES 100 THROUGH 102, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 8450 AUKARI COURT, NEW PORT RICHEY, FL 34653-6753 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days." By: Lisa M. Lewis Florida Bar No. 0086178 Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F13002786 February 6, 13, 2015	15-00602P

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2012-CA-001964-ES J-1 WELLS FARGO BANK, NA, Plaintiff, VS. MARK M. RUSSUM; LAURA RUSSUM; et al., Defendant(s). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on December 9, 2014 in Civil Case No. 51-2012-CA-001964-ES J-1, of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and MARK M. RUSSUM; LAURA RUSSUM; JPMORGAN CHASE BANK, NA; WILDERNESS LAKE PRESERVE HOMEOWNERS' ASSOCIATION, INC.; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants. The clerk of the court, Paula O'Neil will sell to the highest bidder for cash at www.pasco.realforeclose.com on February 25, 2015 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit: LOT 8 , BLOCK J, OF WILDERNESS LAKE PRESERVE PHASE 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 43 , PAGES 1-35, OF THE PUBLIC	RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. IMPORTANT If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 30 day of January, 2015. By: Susan W. Findley FBN: 160600 Primary E-Mail: ServiceMail@aclawllp.com ALDRIDGE CONNORS, LLP Attorney for Plaintiff 1615 South Congress Avenue' Suite 200 Delray Beach, FL 33445 Telephone: (561) 392-6391 Facsimile: (561) 392-6965 1113-9664 February 6, 13, 2015	15-00586P

FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION</p> <p>CASE NO.: 51-2012-CA-004062WS THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2006-11, Plaintiff, vs. MICHAL ZERZAN, SASHA L. ZERZAN, 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, GRANTEES, CREDITORS, AND ALL OTHER PARTIES CLAIMING, BY, THROUGH, UNDER OR AGAINST THAT DEFENDANT, AND ALL CLAIMANTS, PERSONS OR PARTIES, NATURAL OR CORPORATE, OR WHOSE EXACT LEGAL STATUS IS UNKNOWN, CLAIMING UNDER ANY OF THE ABOVE NAMED OR DESCRIBED DEFENDANTS, Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclo-</p>	<p>sure dated January 20, 2015 entered in Civil Case No. 51-2012-CA-004062WS of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS INC., ASSET-BACKED CERTIFICATES, SERIES 2006-11 is Plaintiff and MICHAL ZERZAN and SASHA L. ZERZAN, et al, are Defendants. The Clerk shall sell to the highest and best bidder for cash at Pasco County's On Line Public Auction website: www.pascoreal-foreclose.com, at 11:00 AM on March 10, 2015, in accordance with Chapter 45, Florida Statutes, the following described property located in Pasco County, Florida, as set forth in said Uniform Final Judgment of Foreclosure, to-wit:</p> <p>LOT 526 AND THE WEST 1/2 OF LOT 527, OF PALM TERRACE GARDENS, UNIT TWO, ACCORDING TO THE MAP OR PROPOSED PLAT THEREOF AS RECORDED IN OFFICIAL RECORDS BOOK 628, PAGE 756, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>A/K/A: 7720 ILEX DR, PORT RICHEY, FL 34668.</p> <p>Property Address: 7720 ILEX DR Port Richey, FL 34668</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within</p>
	<p>60 days after the sale.</p> <p>If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd. New Port Richey, FL 34654. Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.</p> <p>The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>Tania Marie Amar, Esq. FL Bar #: 84692</p> <p>FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP One East Broward Blvd, Suite 1430 Fort Lauderdale, Florida 33301 Tel: (954) 522-3233 Fax: (954) 200-7770 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA.R. JUD. ADMIN 2.516 flservice@flwlaw.com 04-062811-F00 February 6, 13, 2015 15-00587P</p>
	<p>NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CASE NO.: 51-2013-CA-003774WS U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BNC MORTGAGE LOAN TRUST 2007-2 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-2 Plaintiff, vs. JAY S. RUSSELL; DIANE C. CAMARA; et al., Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on January 14, 2015 in Civil Case No. 51-2013-CA-003774WS, of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR BNC MORTGAGE LOAN TRUST 2007-2 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-2 is the Plaintiff, and JAY S. RUSSELL; DIANE C. CAMARA; JOHN L. CAMARA; FORD MOTOR CREDIT COMPANY LLC, F/K/A FORD MOTOR CREDIT COMPANY; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY N/K/A JANE DOE; ANY AND ALL UNKNOWN PAR-</p>
	<p>TIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.</p> <p>The clerk of the court, Paula O'Neil will sell to the highest bidder for cash at www.pasco.realforeclose.com on March 3, 2015 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:</p> <p>THE FOLLOWING DESCRIBED LAND, SITAUTE, LYING AND BEING IN THE COUNTY OF PASCO, STATE OF FLORIDA, TO WIT:</p> <p>LOT 292, BROWN ACRES UNIT 7-A, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 12, PAGE 55, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.</p> <p>IMPORTANT</p> <p>If you are a person with a disability who needs an accommodation in order to participate in this pro-</p>

FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION</p> <p>CASE NO.: 51-2013-CA-002718-CAAX-ES WELLS FARGO BANK, N.A. Plaintiff, vs. DONALD ULINSKI A/K/A DONALD ULINSKI, II A/K/A DONALD A. ULINSKI, et al Defendants.</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated January 14, 2015, and entered in Case No. 51-2013-CA-002718-CAAX-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein WELLS FARGO BANK, N.A., is Plaintiff, and DONALD ULINSKI A/K/A DONALD ULINSKI, II A/K/A DONALD A. ULINSKI, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 04 day of March, 2015, the following described property as set forth in said Final Judgment, to wit:</p> <p>Lot 14, Block N, WILDERNESS LAKE PRESERVE PHASE III, according to the map or plat thereof as recorded in Plat Book 53, Page 102-112, of the Public Records of Pasco County, Florida.</p> <p>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.</p> <p>If you are a person with a disability</p>	<p>who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.</p> <p>The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>Dated: January 29, 2015</p> <p>By: /s/ John D. Cusick Phelan Hallinan Diamond & Jones, PLLC John D. Cusick, Esq., Florida Bar No. 99364 Emilio R. Lenzi, Esq., Florida Bar No. 0668273</p> <p>Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 50458 February 6, 13, 2015 15-00618P</p>
	<p>RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION</p> <p>CASE NO.: 51-2014-CA-001026-CAAX-WS CITIMORTGAGE, INC. Plaintiff, vs. KELLY A. LAWLOR A/K/A KELLY LAWLOR A/K/A KELLY A. PHILLIPS, et al Defendants.</p> <p>RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed January 21, 2015 and entered in Case No. 51-2014-CA-001026-CAAX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein CITIMORTGAGE, INC., is Plaintiff, and KELLY A. LAWLOR A/K/A KELLY LAWLOR A/K/A KELLY A. PHILLIPS, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 10 day of March, 2015, the following described property as set forth in said Lis Pendens, to wit:</p> <p>Lot 14, Deer Trail at Cypress Trace, according to the plat thereof as recorded in Plat Book 31, Page(s) 84 through 86, of the Public Records of Pasco County, Florida.</p> <p>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.</p>
	<p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.</p> <p>The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>Dated: January 29, 2015</p> <p>By: /s/ John D. Cusick Phelan Hallinan Diamond & Jones, PLLC John D. Cusick, Esq., Florida Bar No. 99364 Emilio R. Lenzi, Esq., Florida Bar No. 0668273</p> <p>Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 51327 February 6, 13, 2015 15-00620P</p>
	<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION</p> <p>CASE NO.: 51-2012-CA-002298ES Division: J1 GMAC MORTGAGE, LLC (SUCCESSOR BY MERGER TO GMAC MORTGAGE CORPORATION) Plaintiff, v. SHEILA M. FASKEY; ET AL. Defendants,</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated January 13, 2015, entered in Civil Case No.: 51-2012-CA-002298ES, DIVISION: J1, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein GMAC MORTGAGE, LLC (SUCCESSOR BY MERGER TO GMAC MORTGAGE CORPORATION) is Plaintiff, and SHEILA M. FASKEY; UNKNOWN SPOUSE OF SHEILA M. FASKEY; UNKNOWN TENANT #1; UNKNOWN TENANT #2; ALL OTHER UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER, AND AGAINST A NAMED DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAME UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS, are Defendant(s).</p> <p>AULA S. O'NEIL, Clerk of the Court, will sell to the highest bidder for cash at 11:00 a.m. online at www.pasco.realforeclose.com on the 3rd day of March, 2015 the following described real property as set forth in said Final Summary Judgment, to wit:</p> <p>LOT 71, THE POND, PHASE III, ACCORDING TO THE MAP OR</p>

FIRST INSERTION	FIRST INSERTION
<p>NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION</p> <p>CASE NO.: 51-2010-CA-00458-ES WELLS FARGO BANK, N.A., Plaintiff, v. SHARON L. LEVITON, et al., Defendants.</p> <p>NOTICE IS HEREBY GIVEN that, pursuant to the In Rem Final Judgment of Foreclosure entered in the above-styled cause, in the Circuit Court of the Sixth Judicial Circuit of Florida, in and for Pasco County, Florida, the Clerk of the Circuit Court will sell the following property, situated in Pasco County, Florida, and more particularly described as follows:</p> <p>LOT 29, LAKE JOVITA GOLF AND COUNTRY CLUB, PHASE ONE, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 37, PAGES 61-71, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA</p> <p>A.P.N. #06/25/21/0020/000-00/0290</p> <p>Property Address: 12723 Grand Traverse Drive, Dade City, Florida 33525.</p> <p>The Clerk of this Circuit Court will sell the property all at public sale, to the highest and best bidder, for cash, at https://www.pasco.realforeclose.com at 11:00 a.m., on March 9, 2015.</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.</p> <p>Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.</p>	<p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>DATED: January 30, 2015</p> <p>Respectfully submitted, /s/Suzanna M. Johnson Christopher W. Smart Florida Bar Number 572829 Ellen K. Lyons Florida Bar No. 57819 Suzanna M. Johnson Florida Bar No. 95327</p> <p>CARLTON FIELDS JORDEN BURT, P.A. Post Office Box 3239 Tampa, FL 33601-3239 Telephone: 813-223-7000 Facsimile: 813-229-4133 Email: csmart@cfjblaw.com elyons@cfjblaw.com smjohnson@cfjblaw.com bbehan@cfjblaw.com rwingert@cfjblaw.com tpaacf@cfdom.net</p> <p>Attorneys for Plaintiff/Counter-Defendant Wells Fargo Bank, N.A. 100169113.2 55730-09345 February 6, 13, 2015 15-00590P</p>
	<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIRCUIT CIVIL DIVISION</p> <p>CASE NO: 2012-CA-8283 GREEN TREE SERVICING LLC 345 St. Peter Street 1100 Landmark Towers St. Paul, MN 55102 Plaintiff(s) v. CHRISTINE D. WILKINSON A/K/A CHRISTINE DENISE WILKINSON; UNKNOWN SPOUSE OF CHRISTINE D. WILKINSON A/K/A CHRISTINE DENISE WILKINSON; THE INDEPENDENT SAVINGS PLAN COMPANY D/B/A ISPC; Defendant(s)</p> <p>NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Final Judgment of Foreclosure entered on January 7th, 2015 in the above-captioned action, the Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash at www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 25th day of February, 2015 at 11:00 AM on the following described property as set forth in said Final Judgment of Foreclosure, to wit:</p> <p>LOT 3, BLOCK 4, ZEPHYR HEIGHTS, 1ST ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 8, PAGE 21, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA</p> <p>Property address: 5436 TANGERINE DRIVE, ZEPHYRHILLS, FL 33542,</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within sixty (60) days after the sale.</p> <p>Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel</p>
	<p>for Plaintiff designated attorney@padgettllaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.</p> <p>AMERICANS WITH DISABILITIES ACT: IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS AN ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: PUBLIC INFORMATION DEPT., PASCO COUNTY GOVERNMENT CENTER, 7530 LITTLE RD., NEW PORT RICHEY, FL 34654; PHONE: (727)847-8110 (VOICE) IN NEW PORT RICHEY, (352)521-4274, EXT 8110 (VOICE) IN DADE CITY, OR 711 FOR THE HEARING IMPAIRED. CONTACT SHOULD BE INITIATED AT LEAST SEVEN DAYS BEFORE THE SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN SEVEN DAYS. THE COURT DOES NOT PROVIDE TRANSPORTATION AND CANNOT ACCOMMODATE SUCH REQUESTS. PERSONS WITH DISABILITIES NEEDING TRANSPORTATION TO COURT SHOULD CONTACT THEIR LOCAL PUBLIC TRANSPORTATION PROVIDERS FOR INFORMATION REGARDING TRANSPORTATION SERVICES.</p> <p>Respectfully submitted, MICHAEL T. RUFF, ESQ. Florida Bar # 688541</p> <p>TIMOTHY D. PADGETT, P.A. 6267 Old Water Oak Road, Suite 203 Tallahassee, FL 32312 (850) 442-2520 (telephone) (850) 442-2567 (facsimile) attorney@padgettllaw.net Attorneys for Plaintiff February 6, 13, 2015 15-00617P</p>
	<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION</p> <p>CASE NO.: 51-2012-CA-002298ES Division: J1 GMAC MORTGAGE, LLC (SUCCESSOR BY MERGER TO GMAC MORTGAGE CORPORATION) Plaintiff, v. SHEILA M. FASKEY; ET AL. Defendants,</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated January 13, 2015, entered in Civil Case No.: 51-2012-CA-002298ES, DIVISION: J1, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein GMAC MORTGAGE, LLC (SUCCESSOR BY MERGER TO GMAC MORTGAGE CORPORATION) is Plaintiff, and SHEILA M. FASKEY; UNKNOWN SPOUSE OF SHEILA M. FASKEY; UNKNOWN TENANT #1; UNKNOWN TENANT #2; ALL OTHER UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER, AND AGAINST A NAMED DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAME UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS, are Defendant(s).</p> <p>AULA S. O'NEIL, Clerk of the Court, will sell to the highest bidder for cash at 11:00 a.m. online at www.pasco.realforeclose.com on the 3rd day of March, 2015 the following described real property as set forth in said Final Summary Judgment, to wit:</p> <p>LOT 71, THE POND, PHASE III, ACCORDING TO THE MAP OR</p>

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

Dated this 4 day of February, 2015.
By: Susan W. Findley
FBN: 160600
Primary E-Mail:
ServiceMail@aclawllp.com
Andrew Scolaro
FBN 44927

ALDRIDGE | CONNORS, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (561) 392-6391
Facsimile: (561) 392-6965
1221-10428B
February 6, 13, 2015 15-00642P

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

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

AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

DATED this 29th day of January, 2015.

Moises Medina, Esquire
Florida Bar No: 91853
William David Minnix, Esquire
Florida Bar No: 109534

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 # 333997
February 6, 13, 2015 15-00626P

PLAT THEREOF, AS RECORDED IN PLAT BOOK 28, PAGES 45-46, PUBLIC RECORDS OF PASCO, FLORIDA

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

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

Dated this 2 day of February, 2015.
/s/ Joshua Sabet
By: Joshua Sabet, Esquire
Fla. Bar No.: 85356
Primary Email:
JSabet@ErwLaw.com
Secondary Email:
docservice@erwlaw.com

Attorney for Plaintiff:
Elizabeth R. Wellborn, P.A.
350 Jim Moran Blvd. Suite 100
Deerfield Beach, FL 33442
Telephone: (954) 354-3544
Facsimile: (954) 354-3545
FILE # 0719-36761
February 6, 13, 2015 15-00623P

February 6, 13, 2015 15-00650P

SAVE TIME - EMAIL YOUR LEGAL NOTICES
 Sarasota County • Manatee County • Hillsborough County • Charlotte County
 Pinellas County • Pasco County • Lee County • Collier County • Charlotte County
legal@businessobserverfl.com
Wednesday Noon Deadline • Friday Publication

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 2013CA006330CAAXES BANK OF AMERICA, N.A., Plaintiff, vs. SHERYL FISHER A/K/A SHERYL SHATFORD, ET AL. Defendants NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 17, 2014, and entered in Case No. 2013CA006330CAAXES, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. SELENE FINANCE LP (hereafter "Plaintiff"), is Plaintiff and SHERYL FISHER A/K/A SHERYL SHATFORD; LANCE FISHER, are defendants. Paula S. O'neil, Clerk of Court for PASCO, County Florida will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com , at 11:00 a.m., on the 2nd day of March, 2015, the following described property as set forth in said Final Judgment, to wit: LOT 33, BLOCK 6, OF FOXRIDGE, PLAT 1, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 15, PAGE 118, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. TOGETHER WITH THAT CERTAIN 2002 FLEETWOOD/CARRIAGE HILL MANUFACTURED HOME (1018X55) WITH SERIAL NUMBERS GAFL-W75A69346CD21 AND GAFL-W75B69346CD21; TITLE NUMBERS GEO1160677 AND		
GEO1160678. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Mark C. Elia, Esq. Florida Bar #: 695734 Email: MCElia@vanlawfl.com VAN NESS LAW FIRM, PLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 PRIMARY EMAIL: Pleadings@vanlawfl.com SF4722-13/ee February 6, 13, 2015 15-00653P		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 51-2012-CA-002019-CAAX-ES WELLS FARGO BANK, NA, Plaintiff, vs. MICHELE BASKIND, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated January 14, 2015, and entered in Case No. 51-2012-CA-002019-CAAX-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein WELLS FARGO BANK, NA., is Plaintiff, and MICHELE BASKIND, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com , in accordance with Chapter 45, Florida Statutes, on the 04 day of March, 2015, the following described property as set forth in said Final Judgment, to wit: LOT 27 BLOCK D, GROVES-PHASE II, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 48, PAGE 23, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommoda-		
tion in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: February 2, 2015 By: /s/ John D. Cusick Phelan Hallinan Diamond & Jones, PLLC John D. Cusick, Esq., Florida Bar No. 99364 Emilio R. Lenzi, Esq., Florida Bar No. 0668273 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 50377 February 6, 13, 2015 15-00628P		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2012-CA-003720-ES DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR HOME EQUITY MORTGAGE LOAN ASSET-BACKED TRUST, SERIES SPMD 2001-A, HOME EQUITY MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES SPMD 2001-A UNDER THE POOLING AND SERVICING AGREEMENT DATED FEBRUARY 1, 2001, Plaintiff, -vs.- KAREN S. SMALL, ET AL., Defendant(s). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 14, 2015 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco County, Florida, on March 4, 2015, at 11:00 a.m., electronically online at the following website: www.pasco.realforeclose.com for the following described property: LOT 4, BLOCK 4, OF CUNNINGHAM ESTATES, AS PER PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGE 82, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. PROPERTY ADDRESS: 36637 CORD ST., ZEPHYRHILLS, FL 33541 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time		
of sale shall be published as provided herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 (V) in New Port Richey or 352-521-4274, extension 8110 (V) in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Galina Boytchev, Esq. FBN: 47008 Ward, Damon, Posner, Pheterson & Bleau 4420 Beacon Circle West Palm Beach, FL 33407 Tel: (561) 842-3000 Fax: (561) 842-3626 Email: foreclosureservice@warddamon.com February 6, 13, 2015 15-00609P		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2011-CA-002680-CAAX-ES BANK OF AMERICA, N.A., Plaintiff, vs. JESSICA A. SUAREZ; JOSE L. SUAREZ, ET AL. Defendants NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 2, 2014, and entered in Case No. 51-2011-CA-002680-CAAX-ES, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. CHRISTIANA TRUST, A DIVISION OF WILMINGTON SAVINGS FUND SOCIETY, FSB, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF ARLP TRUST 4. (hereafter "Plaintiff"), is Plaintiff and JESSICA A. SUAREZ; JOSE L. SUAREZ; BANK OF AMERICA, N.A.; BRIDGEWATER COMMUNITY ASSOCIATION, INC.; UNKNOWN TENANT #1 IN POSSESSION OF SUBJECT PROPERTY, are defendants. Paula S. O'neil, Clerk of Court for PASCO, County Florida will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com , at 11:00 a.m., on the 2nd day of March, 2015, the following described property as set forth in said Final Judgment, to wit: LOT 12, BLOCK 8, BRIDGE-WATER PHASE 1 AND 2, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 48, PAGE 110, OF THE PUBLIC RECORDS		
OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Mark C. Elia, Esq. Florida Bar #: 695734 Email: MCElia@vanlawfl.com VAN NESS LAW FIRM, PLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 PRIMARY EMAIL: Pleadings@vanlawfl.com OC6584-13/dr February 6, 13, 2015 15-00654P		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 51-2011-CA-005201-XXXX-ES CITIMORTGAGE, INC. Plaintiff, vs. LAURIE G. EUBANK, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated October 29, 2014, and entered in Case No. 51-2011-CA-005201-XXXX-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein CITIMORTGAGE, INC., is Plaintiff, and LAURIE G. EUBANK, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com , in accordance with Chapter 45, Florida Statutes, on the 17 day of March, 2015, the following described property as set forth in said Final Judgment, to wit: Lot 26, Block AD of GROVES - PHASE III - CLUB VILLAS, according to the plat thereof as recorded in Plat Book 48, Page(s) 51, of the Public Records of Pasco County, Florida. Parcel Identification Number: 35 25 18 0060 OAD00 0260 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		
ity who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: February 2, 2015 By: /s/ John D. Cusick Phelan Hallinan Diamond & Jones, PLLC John D. Cusick, Esq., Florida Bar No. 99364 Emilio R. Lenzi, Esq., Florida Bar No. 0668273 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 25695 February 6, 13, 2015 15-00632P		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 51-2008-CA-005874-CAAX-ES U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR HOMEBANC MORTGAGE TRUST 2005-3, MORTGAGE BACKED NOTES, SERIES 2005-3 Plaintiff, vs. ELIAS P. TSAMBIAS, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated October 29, 2014, and entered in Case No. 51-2008-CA-005874-CAAX-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR HOMEBANC MORTGAGE TRUST 2005-3, MORTGAGE BACKED NOTES, SERIES 2005-3, is Plaintiff, and ELIAS P. TSAMBIAS, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com , in accordance with Chapter 45, Florida Statutes, on the 16 day of March, 2015, the following described property as set forth in said Final Judgment, to wit: LOT 31, BLOCK 24, LEXINGTON OAKS VILLAGES 21 AND 22, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 44, PAGE 35-41, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the		
date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: January 29, 2015 By: /s/ John D. Cusick Phelan Hallinan Diamond & Jones, PLLC John D. Cusick, Esq., Florida Bar No. 99364 Emilio R. Lenzi, Esq., Florida Bar No. 0668273 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 54275 February 6, 13, 2015 15-00622P		

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 2014CA002006CAAXWS WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR AMERICAN HOME MORTGAGE INVESTMENT TRUST 2004-2, MORTGAGE-BACKED NOTES, SERIES 2004-2, Plaintiff, vs. RANDAL L. BUTCH, ET AL. Defendants NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 12, 2015, and entered in Case No. 2014CA-002006CAAXWS, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. WELLS FARGO BANK, NATIONAL ASSOCIATION AS TRUSTEE FOR AMERICAN HOME MORTGAGE INVESTMENT TRUST 2004-2, MORTGAGE-BACKED NOTES, SERIES 2004-2 (hereafter "Plaintiff"), is Plaintiff and RANDAL L. BUTCH, are defendants. Paula S. O'neil, Clerk of Court for PASCO, County Florida will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com , at 11:00 a.m., on the 2nd day of March, 2015, the following described property as set forth in said Final Judgment, to wit: LOT 1596 OF HOLIDAY LAKE ESTATES UNIT NINETEEN, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGE(S) 3, OF THE PUBLIC RECORDS OF		
PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Mark C. Elia, Esq. Florida Bar #: 695734 Email: MCElia@vanlawfl.com VAN NESS LAW FIRM, PLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 PRIMARY EMAIL: Pleadings@vanlawfl.com AS1367-13/ee February 6, 13, 2015 15-00656P		

FIRST INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2013-CA-004094ES JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. BURGOS, CYNTHIA et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated 13 January, 2015, and entered in Case No. 51-2013-CA-004094ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which JPMorgan Chase Bank, National Association, is the Plaintiff and Cynthia Burgos, Eiland Park Townhomes Association, Inc., are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 4th of March, 2015, the following described property as set forth in said Final Judgment of Foreclosure: LOT 196 OF EILAND PARK TOWNHOMES, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 60 AT PAGE 102, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 6327 MAISIE RD, ZEPHYRHILLS, FL 33542 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the		
Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida on this 3rd day of February, 2015. /s/ Andrew Kanter Andrew Kanter, Esq. FL Bar # 37584 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 14-130882 February 6, 13, 2015 15-00637P		

FIRST INSERTION		
RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2009-CA-005233-CAAX-ES WELLS FARGO BANK, N.A. AS TRUSTEE FOR OPTION ONE MORTGAGE LOAN TRUST 2007-4 ASSET-BACKED CERTIFICATES, SERIES 2007-4, Plaintiff, vs. Marvin W. Nichols, et al., Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated May 7, 2013, and entered in Case No. 51-2009-CA-005233-CAAX-ES of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein WELLS FARGO BANK, N.A. AS TRUSTEE FOR OPTION ONE MORTGAGE LOAN TRUST 2007-4 ASSET-BACKED CERTIFICATES, SERIES 2007-4, is Plaintiff, and Marvin W. Nichols, et al., are the Defendants, the Pasco County Clerk of the Court will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 11th day of March, 2015 the following described property as set forth in said Uniform Final Judgment, to wit: LOTS 527 AND 528, OF THE TOWN OF CRYSTAL SPRINGS, AS DESCRIBED ON THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 2, PAGES 4 AND 5, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA Property Address: 38307 Amber Ave., Zephyrhills, Florida 33540		
and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 3rd day of February, 2015. Clarfield, Okon, Salomone & Pincus, P.L. By: George D. Lagos, Esq. FL Bar: 41320 Clarfield, Okon, Salomone & Pincus, P.L. 500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401 Telephone: (561) 713-1400 Facsimile: (561) 713-1401 Email: pleadings@socplaw.com February 6, 13, 2015 15-00647P		

FIRST INSERTION		FIRST INSERTION	
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. CASE No. 2013CA005449CAAXES FEDERAL NATIONAL MORTGAGE ASSOCIATION (“FANNIE MAE”), PLAINTIFF, VS. ANTHONY MEIER, ET AL. DEFENDANT(S). NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 13, 2015 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco, Florida, on March 3, 2015, at 11:00 AM, at www.pasco.realforeclose.com for the following described property: Lot 19, The Preserve at Lake Thomas Part 2, according to the map or plat thereof as recorded in Plat Book 35, Page(s) 1, of the	Public Records of Pasco County, Florida Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Department at 727-847-8110 in New Port Richey or 352-521-4274, extension 8110 in Dade City or at Pasco County Government Center, 7530 Little Road, New Port Richey, FL 34654 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. By: Anthony Loney, Esq. FBN 108703 Gladstone Law Group, P.A. Attorney for Plaintiff 1499 W. Palmetto Park Road, Suite 300 Boca Raton, FL 33486 Telephone #: 561-338-4101 Fax #: 561-338-4077 Email: eservice@gladstonelawgroup.com Our Case #: 13-002133-FNMA-FST February 6, 13, 201515-00561P		
	NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. CASE No. 2011- CA- 005795-ES BANK OF AMERICA, N.A. SUCCESOR BY MERGER TO BAC HOME LOANS SERVICING, LP Plaintiff, vs. LESLIE, CLIFFORD C., et. al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2011- CA-005795-ES of the Circuit Court of the 6TH Judicial Circuit in and for PASCO County, Florida, wherein, BANK OF AMERICA, N.A. SUCCESOR BY MERGER TO BAC HOME LOANS SERVICING, LP, Plaintiff, and, LESLIE, CLIFFORD C., et. al., are Defendants, clerk will sell to the highest bidder for cash at, WWW.PASCO.REALFORECLOSE.COM , at the hour of		
	11:00 A.M., on the 23rd day of February, 2015, the following described property: LOT 13, ZEPHYR HEIGHTS MANOR, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGE 46, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens, must file a claim within 60 days after the sale. IMPORTANT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk of the Court's disability coordinator at PUBLIC INFORMATION DEPARTMENT,		
	PASCO COUNTY GOVERNMENT CENTER, 7530 LITTLE ROAD, NEW PORT RICHEY, FL 34654- , 727-847-8110. at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. DATED this 2 day of February, 2015. By: Alyssa Neufeld, Esq. Florida Bar No. 109199 GREENSPOON MARDER, P.A. TRADE CENTRE SOUTH, SUITE 700 100 WEST CYPRESS CREEK ROAD FORT LAUDERDALE, FL 33309 TELEPHONE: (954) 343 6273 HEARING LINE: (888) 491-1120 FACSIMILE: (954) 343 6982 Email: alysa.neufeld@gmlaw.com Email 2: gmforeclosure@gmlaw.com (201877336/ BLOshak) February 6, 13, 201515-00599P		

FIRST INSERTION		FIRST INSERTION		FIRST INSERTION				
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA. CIVIL DIVISION CASE NO. 51-2014-CA-01885WS/J6 UCN:512014CA001885XXXXXX FEDERAL NATIONAL MORTGAGE ASSOCIATION (“FANNIE MAE”), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. ELIZABETH J. MCGINNIS A/K/A ELIZABETH MCGINNIS; LAURENCE J. MCGINNIS A/KA LAWRENCE MCGINNIS JR.; ET AL, Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated January 20, 2015, and entered in Case No. 51-2014-CA-01885WS/J6 UCN:512014CA001885XXXXXX of the Circuit Court in and for Pasco County, Florida, wherein Federal National Mortgage Association (“Fannie Mae”), a corporation organized and existing under the laws of the United States of America is Plaintiff and ELIZABETH J. MCGINNIS A/K/A ELIZABETH MCGINNIS; LAWRENCE J. MCGINNIS A/KA LAWRENCE MCGINNIS JR.; PALM LAKE COMMUNITY ASSOCIATION, INC.; SUNTRUST BANK; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, PAULA S O’NEIL, Clerk of the	Circuit Court, will sell to the highest and best bidder for cash at www.pasco.realforeclose.com , 11:00 a.m. on the 9th day of March, 2015, the following described property as set forth in said Order or Final Judgment, to-wit: LOT 12, PALM LAKE TRACT 1, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 18, PAGES 84-85, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale. In accordance with the Americans with Disabilities Act of 1990, persons needing special accommodation to participate in this proceeding should contact the Clerk of the Court not later than five business days prior to the proceeding at the Pasco County Courthouse. Telephone 352-521-4545 (Dade City) 352-847-2411 (New Port Richey) or 1-800-955-8770 via Florida Relay Service. DATED at New Port Richey, Florida, on 2/3, 2015. By: Stephen T. Cary Florida Bar No. 135218 SHD Legal Group P.A. Attorneys for Plaintiff PO BOX 11438 Fort Lauderdale, FL 33339-1438 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1440-144331 KDZ February 6, 13, 2015	15-00630P	NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION: CASE NO.: 51-2012-CA-004633-XXXX-ES WELLS FARGO BANK, N.A., Plaintiff, vs. DAVID KINDER; THE VILLAGES OF WESLEY CHAPEL HOMEOWNER’S ASSOCIATION, INC; CHRISTINE KINDER A/K/A CHRISTINE SEGURA; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 10th day of December, 2014, and entered in Case No. 51-2012-CA-004633-XXXX-ES, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein WELLS FARGO BANK, N.A. is the Plaintiff and DAVID KINDER; THE VILLAGES OF WESLEY CHAPEL HOMEOWNER’S ASSOCIATION, INC; CHRISTINE KINDER A/K/A CHRISTINE SEGURA and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 25th day of February, 2015, at 11:00 AM on Pasco County’s Public Auction website: www.pasco.realforeclose.com , pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to wit: LOT 35, IN BLOCK 1, VILLAGES AT WESLEY CHAPEL PHASE 3D/4, ACCORDING TO THE MAP OR PLAT	THEREOF AS RECORDED IN PLAT BOOK 33, PAGE 118-121, INCLUSIVE OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. DATED this 3rd day of February, 2015. By: Briana Boev, Esq. Bar Number: 103503 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-9908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@cllegalgroup.com 12-03397 February 6, 13, 2015	15-00631P	NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2013-CA-2435-WS WELLS FARGO BANK, N.A., Plaintiff, vs. THEOFILOS ZAGORIANOS; GERI A. TABUS A/K/A GERI A. ZAGORIANOS; et al., Defendant(s). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on January 14, 2015 in Civil Case No. 51-2013-CA-2435-WS, of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and THEOFILOS ZAGORIANOS; GERI A. TABUS A/K/A GERI A. ZAGORIANOS; UNKNOWN SPOUSE OF THEOFILOS ZAGORIANOS; UNKNOWN SPOUSE OF GERI A. TABUS; GTE FEDERAL CREDIT UNION; UNKNOWN TENANT #1 THROUGH #4; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants. The clerk of the court, Paula O’Neil will sell to the highest bidder for cash at www.pasco.realforeclose.com on March 3, 2015 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit: LOT 1642, COLONIAL HILLS UNIT TWENTY-ONE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 14,	PAGES 100 AND 101, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. IMPORTANT If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. DATED this 4 day of February, 2015. By: Susan W. Findley FBN: 160600 Primary E-Mail: ServiceMail@aclawllp.com Andrew Scolaro FBN 44927 ALDRIDGE CONNORS, LLP Attorney for Plaintiff 1615 South Congress Avenue, Suite 200 Delray Beach, FL 33445 Telephone: (561) 392-6391 Facsimile: (561) 392-6965 1113-745860 February 6, 13, 2015	15-00643P

FIRST INSERTION		FIRST INSERTION		FIRST INSERTION							
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CASE NO: 2013-CA-005067-CAAX-WS</p> <p>JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF HOWARD M. COOPER A/K/A HOWARD MAXWELL COOPER; UNKNOWN SPOUSE OF HOWARD M. COOPER A/K/A HOWARD MAXWELL COOPER; UNKNOWN TENANT I; UNKNOWN TENANT II; STATE OF FLORIDA, DEPARTMENT OF REVENUE; GROW FINANCIAL FEDERAL CREDIT UNION F/K/A MACDILL FEDERAL CREDIT UNION; TIMBER OAKS COMMUNITY SERVICES ASSOCIATION, INC.; UNITED STATES OF AMERICA, DEPARTMENT OF THE TREASURY-INTERNAL REVENUE SERVICE; CHRISTOPHER COOPER; UNKNOWN SPOUSE OF CHRISTOPHER COOPER; SCOTT COOPER; UNKNOWN SPOUSE OF SCOTT COOPER; TORREY COOPER; UNKNOWN SPOUSE OF TORREY COOPER; FISHER'S LAW OFFICE, P.A.; AUDREY C. SCELZO, 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.</p> <p>NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 2nd day of March, 2015, at 11:00 AM, at www.pasco.realforeclose.com, in accordance with Chapter 45 Florida Statutes, offer for sale and sell at public outcry to the highest and best bid-</p>		<p>der for cash, the following-described property situate in Pasco County, Florida:</p> <p>LOT 45, UNIT SIX, SAN CLEMENTE VILLAGE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 15, PAGE 135 THROUGH 137, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>pursuant to the Final Judgment entered in a case pending in said Court, the style of which is indicated above.</p> <p>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.</p> <p>AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.</p> <p>DATED this 29th day of January, 2015.</p> <p>Moises Medina, Esquire Florida Bar No: 91853 William David Minnix, Esquire Florida Bar No: 109534 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 # 323385 February 6, 13, 2015 15-00627P</p>		<p>NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION</p> <p>Case No. 2000-7958-CA-J2 GULF ISLAND BEACH AND TENNIS CLUB CONDOMINIUM ASSOCIATION II, INC., Plaintiff, v. GULF ISLAND RESORT, L.P., LTD., a foreign limited partnership; GULF OF MEXICO ENTERPRISES, INC., a Florida corporation; SOUTHERN CAL PROPERTIES, INC., a Florida corporation; FISCHEL FIREWORKER, Defendants.</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 14, 2015, and entered in Case No. 2000-7958-CA-J2 of the CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT in and for Pasco County, Florida, wherein GULF ISLAND BEACH & TENNIS CLUB CONDOMINIUM ASSOCIATION II, INC. is Plaintiff, and GULF ISLAND RESORT, L.P., LTD. and GULF OF MEXICO ENTERPRISES, INC. are Defendants, Paula S. O'Neil, Clerk of the Circuit Court, will sell to the highest and best bidder for cash: www.pasco.realforeclose.com, the Clerk's website for online auctions, at 11:00 AM, on the 4th day of March, 2015 the following described property as set forth in said Final Judgment, to wit:</p> <p>Units R-301, R-201, R-302, R-202, R-303, R-203, R-304, R-204, R-305, R-205, R- 306, R-206, R-307, R-207, S1 and S2 of Gulf Island Beach and Tennis Club II, a Condominium, as described within that certain Declaration of Condominium establishing Gulf Island Beach and Tennis Club II, a Condominium, as originally recorded in O.R. Book 3300, Page 0208, Pasco County Public Records and as subsequently amended, including but not limited to a First Amendment of Dec-</p>		<p>laration of Condominium, recorded in O.R. Book 3302, Page 1333, together with all appurtenances thereto described within said Declaration of Condominium and as shown on the plat(s) attached or relating thereto, all as set forth in the Pasco County Official Records.</p> <p>A PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN SIXTY (60) DAYS AFTER THE SALE.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>DATED this 3rd day of February, 2015.</p> <p>By: Gary M. Schaaf, Esq. Florida Bar #727067 Primary: gschaaf@bplegal.com BECKER & POLIAKOFF, P.A. Attorneys for Plaintiff Gary M. Schaaf, Esq. Florida Bar #727067 Tower Place 1511 N. Westshore Blvd. Suite 1000 Tampa, FL 33607 (813) 527-3900 (813) 286-7683 Fax February 6, 13, 2015 15-00629P</p>		<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CASE NO. 2013CA004879CAAXWS NATIONSTAR MORTGAGE LLC, Plaintiff, vs. STEVEN J. REED, ET AL. Defendants</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 1, 2014, and entered in Case No. 2013CA-004879CAAXWS, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. NATIONSTAR MORTGAGE LLC (hereafter "Plaintiff"), is Plaintiff and STEVEN J. REED; JAMIE D. REED; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR HOME LOAN CENTER, INC DBA LENDING TREE LOANS; ADVANCED PIER TECHNOLOGY, LLC, are defendants. Paula S. O'neil, Clerk of Court for PASCO, County Florida will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com, at 11:00 a.m., on the 2nd day of March, 2015, the following described property as set forth in said Final Judgment, to wit:</p> <p>LOT 66 OF UNRECORDED PLAT OF SEA PINES SUBDIVISION UNIT FIVE, BEING FURTHER DESCRIBED AS FOLLOWS: A PORTION OF THE SOUTH ½ OF SECTION 14, TOWNSHIP 24 SOUTH, RANGE 16 EAST, PASCO COUNTY, FLORIDA, BEING FURTHER DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHWEST CORNER OF THE NORTHWEST ¼ OF THE SOUTHEAST ¼ OF SAID SECTION 14; THENCE RUN ALONG THE SOUTH LINE OF THE NORTHWEST ¼ OF THE SOUTHEAST ¼ OF SAID SECTION 14, SOUTH</p>		<p>89°35'46" EAST, A DISTANCE OF 448 FEET, FOR A POINT OF BEGINNING; THENCE NORTH 0°03'14" EAST, A DISTANCE OF 100 FEET; THENCE SOUTH 89°35'46" EAST, A DISTANCE OF 64 FEET; THENCE SOUTH 0°03'14" WEST, A DISTANCE OF 100 FEET; THENCE NORTH 89°35'46" WEST, A DISTANCE OF 64 FEET TO THE POINT OF BEGINNING.</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.</p> <p>If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>Morgan E. Long, Esq. Florida Bar #: 99026 Email: MLong@vanlawfl.com VAN NESS LAW FIRM, PLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 Fax: (954) 571-2033 PRIMARY EMAIL: Pleadings@vanlawfl.com February 6, 13, 2015 15-00655P</p>	

FIRST INSERTION	
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION</p> <p>Case No.: 51-2012-CA-003149ES</p> <p>Division: J1</p> <p>BANK OF AMERICA, N.A., Plaintiff, v.</p> <p>THOMAS E. PRUITT; ET AL. Defendants,</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated January 13, 2015, entered in Civil Case No.: 51-2012-CA-003149ES, DIVISION: J1, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein GREEN TREE SERVICING, LLC is Plaintiff, and THOMAS E. PRUITT; CYNTHIA E. PRUITT; SUNTRUST BANK; LAKE PADGETT ESTATES EAST PROPERTY OWNERS ASSOCIATION, INC.; UNKNOWN TENANT #1; UNKNOWN TENANT #2; ALL OTHER UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER, AND AGAINST A NAMED DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAME UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS, are Defendant(s).</p> <p>PAULA S. O'NEIL, Clerk of the Court, will sell to the highest bidder</p>	<p>for cash at 11:00 a.m. online at www.pasco.realforeclose.com on the 5th day of March, 2015 the following described real property as set forth in said Final Summary Judgment, to wit:</p> <p>LOT 935, OF THE UNRECORDED PLAT OF LAKE PADGETT ESTATES EAST, PASCO COUNTY, FLORIDA; BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGIN 1414.92 FEET SOUTH AND 117.894 FEET EAST OF THE NORTHWEST CORNER OF THE NORTHEAST 1/4 OF SECTION 17, TOWNSHIP 26 SOUTH, RANGE 19 EAST; RUN THENCE NORTH 00°37'56" WEST, 187.04 FEET; THENCE NORTH 86°50'37" WEST, 85.0 FEET; THENCE SOUTH 03°24'26" EAST, 160.77 FEET; THENCE ON AN ARC TO THE LEFT 60.0 FEET (CHORD - 59.99 FEET, CHORD BEARING - SOUTH 78°29'38" WEST); THENCE SOUTH 73°35'00" WEST, 35.0 FEET TO THE POINT OF BEGINNING.</p> <p>If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the Lis Pendens may claim the surplus.</p>
	<p>plus.</p> <p>IN ACCORDANCE WITH THE AMERICANS WITH DISABILITIES ACT, If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (voice) for proceedings in New Port Richey; (352) 521-4274, ext 8110 (voice) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.</p> <p>Dated this 3 day of February, 2015.</p> <p>/s/ Joshua Sabet</p> <p>By: Joshua Sabet, Esquire</p> <p>Fla. Bar No.: 85356</p> <p>Primary Email: JSabet@ErwLaw.com</p> <p>Secondary Email: docservice@erwlaw.com</p> <p>Attorney for Plaintiff: Elizabeth R. Wellborn, P.A. 350 Jim Moran Blvd. Suite 100 Deerfield Beach, FL 33442 Telephone: (954) 354-3544 Facsimile: (954) 354-3545 FILE # 8377ST-36825</p> <p>February 6, 13, 2015 15-00652P</p>

FIRST INSERTION	
<p>NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION</p> <p>CASE NO.: 51-2013-CA-005952ES</p> <p>JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, SUCCESSOR IN INTEREST BY PURCHASE FROM THE FDIC AS RECEIVER OF WASHINGTON MUTUAL BANK, Plaintiff, vs.</p> <p>VAZQUEZ, DAVID et al, Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 13 January, 2015, and entered in Case No. 51-2013-CA-005952ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which JPMorgan Chase Bank, National Association, successor in interest by purchase from the FDIC as receiver of Washington Mutual Bank, is the Plaintiff and Carlos Lugo, David Vazquez, Pasco County, Pasco County Clerk of the Circuit Court, State of Florida, The Unknown Spouse of David Vazquez, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 4th of March, 2015, the following described property as set forth in said Final Judgment of Foreclosure:</p> <p>LOT 62, LAKEVIEW KNOLL PHASE II, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 31, PAGES 133 AND 134, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>7716 TESSA DRIVE, ZEPHYRHILLS, FL 33540</p>	<p>RHILLS, FLORIDA 33540</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.</p> <p>If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:</p> <p>Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired</p> <p>Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.</p> <p>The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>Dated in Hillsborough County, Florida on this 3rd day of February, 2015.</p> <p>/s/ Erik Del'Etoile</p> <p>Erik Del'Etoile, Esq.</p> <p>FL Bar # 71675</p> <p>Albertelli Law</p> <p>Attorney for Plaintiff</p> <p>P.O. Box 23028</p> <p>Tampa, FL 33623</p> <p>(813) 221-4743</p> <p>(813) 221-9171 facsimile</p> <p>eService: servealaw@albertellilaw.com</p> <p>JR- 13-115947</p> <p>February 6, 13, 2015 15-00638P</p>

FIRST INSERTION	
<p>NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION</p> <p>Case No. 51-2011-CA-006304ES</p> <p>Division J4</p> <p>MIDFIRST BANK Plaintiff, vs.</p> <p>KEITH B. MARSHALL, CLAUDETTE MARSHALL, AND UNKNOWN TENANTS/OWNERS, Defendants.</p> <p>Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on December 17, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as:</p> <p>THE EAST 166.20 FEET OF THE WEST 420 FEET OF THE SOUTHEAST 1/4 OF THE NORTHEAST 1/4 OF THE NORTHEAST 1/4 OF SECTION 31, TOWNSHIP 24 SOUTH, RANGE 22 EAST, LYING NORTH AND EAST OF RIVER ROAD RIGHT-OF-WAY; PASCO COUNTY, FLORIDA: TOGETHER WITH AN EASEMENT OVER AND ACROSS THE EAST 7.5 FEET, LESS THE NORTH 200.00 FEET OF THAT PART OF THE WEST 253.80 FEET OF THE SOUTHEAST 1/4 OF THE NORTHEAST 1/4 OF THE NORTHEAST 1/4; LYING NORTH AND EAST OF RIVER ROAD RIGHT-OF-WAY IN SECTION 31, TOWNSHIP 24 SOUTH, RANGE 22 EAST, PASCO COUNTY, FLORIDA. TOGETHER WITH THAT CERTAIN 1999 PALM HARBOR HOMES INC MOBILE HOME.</p>	<p>VIN(S) PH0910898AFL & PH-0910898BFL.</p> <p>and commonly known as: 40917 RIVER RD, DADE CITY, FL 33525; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on March 3, 2015 at 11am.</p> <p>Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>By: Edward B. Pritchard</p> <p>Attorney for Plaintiff</p> <p>Invoice to:</p> <p>Edward B. Pritchard</p> <p>(813) 229-0900 x1309</p> <p>Kass Shuler, P.A.</p> <p>1505 N. Florida Ave.</p> <p>Tampa, FL 33602-2613</p> <p>ForeclosureService@kasslaw.com</p> <p>086150/1135308/</p> <p>February 6, 13, 2015 15-00634P</p>

FIRST INSERTION	
<p>NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION</p> <p>CASE NO.: 512011CA0376WS</p> <p>U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR SASCO MORTGAGE LOAN TRUST 2005-WF4, Plaintiff, vs.</p> <p>KLUTH, GAIL et al, Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 14 January, 2015, and entered in Case No. 512011CA0376WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which U.S. Bank National Association, as Trustee for Sasco Mortgage Loan Trust 2005-WF4, is the Plaintiff and Devan Mcfadden, Dillen McFadden AKA Dillen Benjamin McFadden, Jacob Mcfadden AKA Jacob Roger Mcfadden, Matthew Mcfadden AKA Matthew Robert Mcfadden, Morgan Mcfadden, Pamela Rae Link, Robin Kluth AKA Robin Janel Kluth, Shandra Kluth AKA Shandra A Kluth AKA Shandra An Kluth, The State of Florida, Department of Revenue, Unknown Heirs, Beneficiaries, Devisees, Assignees, Lienors, Creditors, Trustees And All Others Who May</p>	<p>claim An Interest In The Estate Of Gail Kluth Aka Gail S Kluth (Deceased), Unknown Heirs, Beneficiaries, Devisees, Assignees, Lienors, Creditors, Trustees And All Others Who May Claim An Interest In The Estate Of Vincent Mcfadden Aka Vincent Joseph Mcfadden (Deceased), Vincent McFadden II, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/ on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 3rd of March, 2015, the following described property as set forth in said Final Judgment of Foreclosure:</p> <p>LOT 46 AND THE WEST 5 FEET OF LOT 45, SEA RANCH ON THE GULF, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 4, PAGE 113, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>6604 BOATYARD DRIVE, HUDSON, FL 34667</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.</p> <p>If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the</p>

FIRST INSERTION	
<p>NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION</p> <p>CASE NO: 512014CA001561CAAXES</p> <p>BANK OF AMERICA, N.A., Plaintiff, vs.</p> <p>MICHAEL J. PAVLIKOVIC, JR A/K/A MICHAEL PAVLIKOVIC; UNKNOWN SPOUSE OF MICHAEL J. PAVLIKOVIC, JR A/K/A MICHAEL PAVLIKOVIC; CRYSTAL S. WHALEN A/K/A CRYSTAL WHALEN; UNKNOWN SPOUSE OF CRYSTAL S. WHALEN A/K/A CRYSTAL WHALEN; UNKNOWN TENANT #1; UNKNOWN TENANT #2;; Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 14, 2015 entered in Civil Case No. 512014CA001561CAAXES of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein BANK OF AMERICA, N.A. is Plaintiff and WHALEN, CRYSTAL AND PAVLIKOVIC, MICHAEL, et al, are Defendants. The clerk shall sell to the highest and best bidder for cash at Pasco County's On Line Public Auction website: www.pascorealforeclose.com, at 11:00 AM on March 18, 2015, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to-wit:</p> <p>LOT 37, CITRUS TRACE II, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 16 PAGE 14 THROUGH 15, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA</p>	<p>Property Address: 5835 Caroline Drive Wesley Chapel, FL 33544</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd. New Port Richey, FL 34654. Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired. Contact should be initiated at least seven days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.</p> <p>The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>Tania Marie Amar, Esq.</p> <p>FL Bar #: 84692</p> <p>Email: Tamar@flwlaw.com</p> <p>FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP</p> <p>One East Broward Blvd, Suite 1430</p> <p>Fort Lauderdale, Florida 33301</p> <p>Tel: (954) 522-3233</p> <p>Fax: (954) 200-7770</p> <p>DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA.R.JUD. ADMIN 2.516</p> <p>flservice@flwlaw.com</p> <p>04-069655-F00</p> <p>February 6, 13, 2015 15-00645P</p>

FIRST INSERTION	
<p>NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CASE NO.: 51 2013 CA 000296 WS</p> <p>U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE RAMP 2005-NC1, Plaintiff, VS.</p> <p>ROBERT E. BURNS; et al., Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on January 12, 2015 in Civil Case No. 51 2013 CA 000296 WS, of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE RAMP 2005-NC1 is the Plaintiff, and KATHIE L. BURNS; UNITED STATES OF AMERICA; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.</p> <p>The clerk of the court, Paula O'Neil will sell to the highest bidder for cash at www.pasco.realforeclose.com on March 2, 2015 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:</p> <p>LOT 286, SEVEN SPRINGS HOMES UNIT TWO, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 12, PAGE 46 THROUGH 49, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p>	<p>ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.</p> <p>IMPORTANT</p> <p>If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>Dated this 4 day of February, 2015.</p> <p>By: Susan W. Findley</p> <p>FBN: 160600</p> <p>Primary E-Mail: ServiceMail@aclawllp.com</p> <p>Andrew Scolaro</p> <p>FBN 44927</p> <p>ALDRIDGE CONNORS, LLP</p> <p>Attorney for Plaintiff</p> <p>1615 South Congress Avenue, Suite 200</p> <p>Delray Beach, FL 33445</p> <p>Telephone: (561) 392-6391</p> <p>Facsimile: (561) 392-6965</p> <p>1221-915B</p> <p>February 6, 13, 2015 15-00640P</p>

FIRST INSERTION	
<p>Claim An Interest In The Estate Of Gail Kluth Aka Gail S Kluth (Deceased), Unknown Heirs, Beneficiaries, Devisees, Assignees, Lienors, Creditors, Trustees And All Others Who May Claim An Interest In The Estate Of Vincent Mcfadden Aka Vincent Joseph Mcfadden (Deceased), Vincent McFadden II, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/ on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 3rd of March, 2015, the following described property as set forth in said Final Judgment of Foreclosure:</p> <p>LOT 46 AND THE WEST 5 FEET OF LOT 45, SEA RANCH ON THE GULF, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 4, PAGE 113, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>6604 BOATYARD DRIVE, HUDSON, FL 34667</p> <p>Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.</p> <p>If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the</p>	<p>provision of certain assistance. Please contact:</p> <p>Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired</p> <p>Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.</p> <p>The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>Dated in Hillsborough County, Florida, this 3rd day of February, 2015</p> <p>/s/ Kate Munnkittrick</p> <p>Kate Munnkittrick, Esq.</p> <p>FL Bar # 52379</p> <p>Albertelli Law</p> <p>Attorney for Plaintiff</p> <p>P.O. Box 23028</p> <p>Tampa, FL 33623</p> <p>(813) 221-4743</p> <p>(813) 221-9171 facsimile</p> <p>eService: servealaw@albertellilaw.com</p> <p>JR- 14-158742</p> <p>February 6, 13, 2015 15-00639P</p>

FIRST INSERTION	
<p>RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CASE NO.:</p> <p>51-2008-CA-008644-CAAX-ES COUNTRYWIDE HOME LOANS, INC., Plaintiff, vs.</p> <p>Arum A. Zapata a/k/a Arum Zapata, et al, Defendants.</p> <p>NOTICE OF SALE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated April 22, 2010, and entered in Case No. 51-2008-CA-008644-CAAX-ES of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein COUNTRYWIDE HOME LOANS, INC., is Plaintiff, and Arum A. Zapata a/k/a Arum Zapata, et al, are the Defendants, the Pasco County Clerk of the Court will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 9th day of March, 2015, the following described property as set forth in said Uniform Final Judgment, to wit:</p> <p>CONDOMINIUM UNIT 19-203, THE BELMONT AT RYALS CHASE CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN COMMON ELEMENTS, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORDS BOOK 6561, PAGE 416, AS AMENDED FROM TIME TO TIME, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>Property Address: 36009 Deer Creek Drive #19-203, Zephyrhills, FL 33541</p>	<p>and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.</p> <p>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.</p> <p>If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>Dated this 3rd day of February, 2015.</p> <p>Clarfield, Okon, Salomone & Pincus, P.L.</p> <p>By: George D. Lagos, Esq.</p> <p>FL Bar: 41320</p> <p>Clarfield, Okon, Salomone & Pincus, P.L.</p> <p>500 S. Australian Avenue, Suite 730</p> <p>West Palm Beach, FL 33401</p> <p>Telephone: (561) 713-1400</p> <p>Facsimile: (561) 713-1401</p> <p>Email: pleadings@copslaw.com</p> <p>February 6, 13, 2015 15-00646P</p>

FIRST INSERTION	
<p>NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CASE NO.:</p> <p>2014CA001822CAAXWS</p> <p>BANK OF AMERICA, N.A., Plaintiff, VS.</p> <p>ROCCO NESSETTI; et al., Defendant(s).</p> <p>NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on January 12, 2015 in Civil Case No. 2014CA001822CAAXWS, of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, BANK OF AMERICA, N.A. is the Plaintiff, and ROCCO NESSETTI; KATHRYN M. NESSETTI; HERITAGE SPRINGS COMMUNITY ASSOCIATION, INC.; GENTLE BREEZE VILLAGE OF HERITAGE SPRINGS, INC.; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.</p> <p>The clerk of the court, Paula S O'Neil will sell to the highest bidder for cash at www.pasco.realforeclose.com on March 2, 2015 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:</p> <p>LOT 63, OF HERITAGE SPRINGS VILLAGE 23 UNIT 2, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 50, PAGE 17, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p>	<p>ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.</p> <p>IMPORTANT</p> <p>If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</p> <p>Dated this 4 day of February, 2015.</p> <p>By: Susan W. Findley</p> <p>FBN: 160600</p> <p>Primary E-Mail: ServiceMail@aclawllp.com</p> <p>Andrew Scolaro</p> <p>FBN 44927</p> <p>ALDRIDGE CONNORS, LLP</p> <p>Attorney for Plaintiff</p> <p>1615 South Congress Avenue, Suite 200</p> <p>Delray Beach, FL 33445</p> <p>Telephone: (561) 392-6391</p> <p>Facsimile: (561) 392-6965</p> <p>1092-6253B</p> <p>February 6, 13, 2015 15-00641P</p>

FIRST INSERTION		
NOTICE OF SALE UNDER F.S. CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 2012-CA-001751 DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE HOLDERS OF MORGAN STANLEY ABS CAPITAL I INC., TRUST 2007-NC2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-NC2, Plaintiff v. KEVIN D. HOWELL; ET. AL., Defendant(s), NOTICE IS GIVEN that, in accordance with the Agreed Order to Cancel and Reschedule Foreclosure Sale dated December 4, 2014, in the above-styled cause, the Clerk of Circuit Court, Paula S. O'Neil, shall sell the subject property at public sale on the 20th day of March, 2015, at 11:00 a.m., to the highest and best bidder for cash, at www.pasco.realforeclose.com for the following described property: LOT 3, UNRECORDED PLAT OF LAKE PADGETT PINES, SECTION 8, TOWNSHIP 26 SOUTH, RANGE 19 EAST, PASCO COUNTY, FLORIDA AND BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHEAST CORNER OF SAID SECTION 8 AND RUN N 89 DEGREES 24'40" W, ALONG THE SOUTHERLY BOUNDARY LINE OF SAID	SECTION 8, A DISTANCE OF 2086.54 FEET TO A POINT INTERSECTION THE EAST-ERLY RIGHT-OF-WAY LINE OF PINES PARKWAY; LEAVING SAID BOUNDARY LINE, RUN N 0 DEGREES 35'20" E., ALONG SAID R/W LINE, A DISTANCE OF 580.55 FEET TO THE P.C. OF A CURVE; THENCE RUN NORTHERLY ALONG THE ARC OF A CURVE SEGMENT TO THE LEFT, ALONG SAID R/W/ LINE, A DISTANCE OF 46.37 FEET TO A P.O.C., SAID CURVE SEGMENT HAVING A RADIUS OF 650 FEET, A DELTA OF 4 DEGREES 05'15", A CHORD OF 46.36 FEET BEARING N 1 DEGREES 27'17.5" W, LEAVING SAID R/W LINE, RUN N 81 DEGREES 51'43" E, A DISTANCE OF 145.85 FEET TO A POINT; THENCE RUN N 54 DEGREES 38'30" E, A DISTANCE OF 51.64 FEET TO A POINT; THENCE RUN N 69 DEGREES 07'55" E, A DISTANCE OF 100.39 FEET TO THE POINT OF BEGINNING, THENCE RUN N 82 DEGREES 34'49" E, A DISTANCE OF 116.81 FEET TO A P.O.C.; THENCE RUN SOUTHERLY ALONG THE ARC OF A CURVE SEGMENT TO THE LEFT A DISTANCE OF 26.91 FEET TO A P.R.C. SAID CURVE SEGMENT HAVING A RADIUS OF 60.0 FEET A DE-	LIA OF 25 DEGREES 41'58", A CHORD OF 26.69 FEET BEARING S 20 DEGREES 16'10" E; THENCE RUN SOUTHERLY ALONG THE ARC OF A CURVE TO THE RIGHT, A DISTANCE OF 34.09 FEET TO A P.C.C., INTERSECTION THE NORTHERLY RIGHT-OF-WAY LINE OF EAGLE BLVD. AS RECORDED IN PLAT BOOK 14, PAGES 20 THRU 26 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, SAID CURVE HAVING A RADIUS OF 25.0 FEET, A DELTA OF 78 DEGREES 07'08", A CHORD OF 31.51 FEET BEARING S 5A°56'25" W; THENCE RUN SOUTHWESTERLY ALONG THE ARC OF A CURVE SEGMENT TO THE RIGHT, ALONG SAID R/W LINE, A DISTANCE OF 105.19 FEET TO A P.O.C., SAID CURVE SEGMENT HAVING A RADIUS OF 465 FEET, A DELTA OF 12 DEGREES 57'41", A CHORD OF 104.97 FEET BEARING S 51 DEGREES 28'49.5" W, LEAVING SAID R/W LINE, RUN N 20 DEGREES 24'40" W, A DISTANCE OF 113.80 FEET TO THE POINT OF BEGINNING. AS DESCRIBED IN MORTGAGE BOOK 7237 PAGE 1350. Property Address: 5115 EAGLE BLVD, LAND O LAKES, FLORIDA 34639-0000. Any person claiming an interest in the

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 51-2014-CA-000471ES Division J4 U.S. BANK NATIONAL ASSOCIATION Plaintiff, vs. RODNEY C. BIGGIE AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on January 14, 2015, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as: A PORTION OF THE SOUTHWEST 1/4 OF THE SOUTHEAST 1/4 OF SECTION 19, TOWNSHIP 24 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORIDA, LYING WEST OF STATE ROAD NO. 589 (SUNCOAST PARKWAY), BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTHWEST CORNER OF THE SOUTHEAST 1/4 OF SECTION 19, THENCE N 00°20'22" W, ALONG THE WEST BOUNDARY OF THE SOUTHEAST 1/4,	A DISTANCE OF 708.22 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE N 00°20'22" W, A DISTANCE OF 180.07; THENCE S 89°47'05" E, A DISTANCE OF 433.18 FEET TO A POINT ON THE WESTERLY RIGHT OF WAY LINE OF STATE ROAD NO. 589; THENCE S 17°55'33" W, ALONG SAID RIGHT OF WAY LINE, A DISTANCE OF 189.02 FEET; THENCE N 89°47'05" W, PARALLEL WITH THE SOUTH BOUNDARY OF THE SOUTHEAST 1/4 OF SECTION 19, A DISTANCE OF 373.93 FEET TO THE POINT OF BEGINNING. SUBJECT TO AN EASEMENT FOR INGRESS/EGRESS AND UTILITIES OVER AND ACROSS THE WEST 35.0 FEET THEREOF. TOGETHER WITH THAT CERTAIN 2002 FLEETWOOD RV, INC. MOBILE HOME, VIN(S) GAFL234A75284AV21 & GAFL-234B75284AV21. and commonly known as: 15124 ANNHURST LANE, SPRING HILL, FL 34610; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on March 5, 2015 at 11am. Any persons claiming an interest in the surplus from the sale, if any, other than	the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. By: Edward B. Pritchard Attorney for Plaintiff

INVOICE TO: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com February 6, 13, 2015	15-00665P
---	-----------

FIRST INSERTION		
NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2014-CA-004335-W SERIES 2005-FM1 Plaintiff, -vs.- Charles A. Laskey; et al. Defendant(s). TO: Marcel Van Alphen: LAST KNOWN ADDRESS, 5405 Quist Drive, Port Richey, FL 34668 and Irina Van Alphen: LAST KNOWN ADDRESS, 5405 Quist Drive, Port Richey, FL 34668 Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s); and the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants as may be infants, incompetents or otherwise not sui juris. YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a mortgage on the following real property, lying and being and situated in Pasco County, Florida, more particularly described as follows: LOT 34, MARTHA'S VINEYARD, UNIT THREE; ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 6, AT PAGE 108, OF THE PUBLIC RECORDS	OF PASCO COUNTY, FLORIDA. more commonly known as 5405 Quist Drive, Port Richey, FL 34668. This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, on or before March 10, 2015 and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. WITNESS my hand and seal of this Court on the 27 day of JAN, 2015. Paula S. O'Neil Circuit and County Courts By: /s/ Jennifer Lashley Deputy Clerk	NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2014-CA-004403-W SERIES 2005-FM1 Plaintiff, -vs.- Charles A. Laskey; et al. Defendant(s). TO: Charles A. Laskey: LAST KNOWN ADDRESS, 3513 Wilson Drive, Holiday, FL 34691 and Unknown Spouse of Charles A. Laskey: LAST KNOWN ADDRESS, 3513 Wilson Drive, Holiday, FL 34691 Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s); and the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants as may be infants, incompetents or otherwise not sui juris. YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a mortgage on the following real property, lying and being and situated in Pasco County, Florida, more particularly described as follows: LOT 1401, TAHITIAN DEVELOPMENT UNIT ONE, ACCORDING TO THE PLAT

INVOICE TO: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com February 6, 13, 2015	15-00665P
---	-----------

INVOICE TO: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com February 6, 13, 2015	15-00663P
---	-----------

FIRST INSERTION		
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 51-2012-CA-008089ES Division J4 BAYVIEW LOAN SERVICING, LLC Plaintiff, vs. NATALIE R. BARONE, RICHARD A. BARONE, BALLANTRAE HOMEOWNERS ASSOCIATION, INC. F/K/A BALLANTRAE HIGHLANDS HOMEOWNERS ASSOCIATION, INC., JPMORGAN CHASE BANK, N.A., AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on January 14, 2015, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as: LOT 3, BLOCK 7, BALLANTRAE VILLAGE 5, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 52, PAGES 30 THROUGH 49, INCLUSIVE, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. and commonly known as: 17853 MA-CHAIR LN, LAND O LAKES, FL 34638; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realfore-	close.com, on March 5, 2015 at 11am. Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. By: Edward B. Pritchard Attorney for Plaintiff	

INVOICE TO: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com February 6, 13, 2015	15-00659P
---	-----------

FIRST INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 2013-CA-0332 DIVISION: J4 LINCOLN TRUST COMPANY F/B/O SALVADOR SPOTO, Plaintiff(s), vs. RENEE VELEZ; UNKNOWN SPOUSE OF RENEE VELEZ; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s). NOTICE IS HEREBY GIVEN that pursuant to the Uniform Final Judgment of Foreclosure dated November 14, 2013 and the Order on Motion to Set New Sale Date on Foreclosure Property dated	January 8, 2015, entered in Case No. 2013-CA-000332 of the Circuit Court of the Sixth Circuit in and for Pasco County, Florida, Pat Frank as The Clerk of the Court will sell to the highest and best bidder the subject property at public sale on March 19, 2015 at 11:00 am The judicial sale will be conducted electronically online at the following website: http://www.pasco.realforeclosure.com, the following described property as set forth in said Final Judgment of Foreclosure, to wit: Legal Description: THE SOUTH ¼ OF THE SW ¼ OF THE NE ¼ OF THE SW ¼ OF SECTION 22. TOWNSHIP 26 SOUTH, RANGE 21 EAST, PASCO COUNTY, FLORIDA, PARCEL IDENTIFICATION NUMBER: 22-26-0000-01600-0010 Property Address: 37311 JERNSTROM LANE, ZEPHYRHILLS, FL Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. If you are a person with a disability who needs any accommodation in or-	der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 4th day of February 4, 2015. By: Daniel W. Hamilton, Esquire Attorney for the Plaintiff Florida Bar No. 0685828 e-mail: dhamilton@tampalawadvocates.com Tampa Law Advocates, P.A. 620 E. Twiggs Street, Suite 110 Tampa, FL 33609 (P) 813-288-0303 (F) 813-436-8772 February 6, 13, 2015

INVOICE TO: Daniel W. Hamilton (813) 229-0900 x1309 Tampa Law Advocates, P.A. 620 E. Twiggs Street, Suite 110 Tampa, FL 33609 February 6, 13, 2015	15-00664P
--	-----------

FIRST INSERTION		
THEREOF, RECORDED IN PLAT BOOK 15, PAGE 1, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. more commonly known as 3513 Wilson Drive, Holiday, FL 34691. This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, on or before March 10, 2015 and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. WITNESS my hand and seal of this Court on the 27 day of JAN, 2015. Paula S. O'Neil Circuit and County Courts By: /s/ Jennifer Lashley Deputy Clerk	NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY GENERAL JURISDICTION DIVISION CASE NO. 2014CA004182CAAXWS JAMES B. NUTTER & COMPANY, Plaintiff, vs. JOYCE B. LEWIS A/K/A JOYCE BEVERLY LEWIS, et al. Defendant(s), TO: JOYCE B. LEWIS A/K/A JOYCE BEVERLY LEWIS; UNKNOWN SPOUSE OF JOYCE B. LEWIS A/K/A JOYCE BEVERLY LEWIS whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: LOT 979, BEACON SQUARE UNIT NINE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGES 42 AND 43, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before March 10, 2015/(30 days from Date of First Publication of this Notice)	and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. WITNESS my hand and the seal of this Court at Pasco County, Florida, this 27 day of JAN, 2015. Paula S. O'Neil, Ph.D., Clerk & Comptroller CLERK OF THE CIRCUIT COURT BY: /s/ Jennifer Lashley DEPUTY CLERK

INVOICE TO: James B. Nutter & Company (813) 229-0900 x1309 Boca Raton, FL 33487 February 6, 13, 2015	15-00574P
--	-----------

FIRST INSERTION
NOTICE OF ACTION IN THE COUNTY COURT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 51-2013-CC-002737-WS TIMBER OAKS FAIRWAY VILLAS CONDOMINIUM V ASSOCIATION, INC., Plaintiff, vs. MARY ANN ZIELENSKI, A SINGLE WOMAN, Defendant. TO: MARY ANN ZIELENSKI 1530 LAGO VISTA BLVD. PALM HARBOR, FL 34685 YOU ARE HEREBY NOTIFIED that an action for foreclosure of lien on the following described property: Unit B, Building 46, TIMBER OAKS FAIRWAY VILLAS CONDOMINIUM V, A CON- DOMINIUM, according to the plat thereof as recorded in Con- dominium Plat Book 17, pages 144 through 147, and according to that certain Declaration of Condominium as recorded in O.R. Book 1025, page 1773, and any amendments thereto, public records of Pasco County, Florida. Has been filed against you, and that you are required to serve a copy of your written defenses, if any, to it on STE- VEN H. MEZER, ESQUIRE, Plaintiff's attorney, whose address is Bush Ross P.A., Post Office Box 3913, Tampa, FL 33601, on or before March 10, 2015, a date within 30 days after the first pub- lication of the notice and file the origi- nal with the Clerk of this Court either before service on Plaintiff's attorney
or immediately thereafter; otherwise default will be entered against you for the relief demanded in the complaint or petition. If you are a person with a disability who needs any accommodation in or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your sched- uled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot ac- commodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for informa- tion regarding transportation services. DATED on JAN 27, 2015. Paula S. O'Neil, Ph.D., Clerk & Comptroller As Clerk of the Court By: /s/ Jennifer Lashley Deputy Clerk Steven H. Mezer, Esquire Florida Bar No. 239186 Bush Ross PA P. O. Box 3913 Tampa, Florida 33601 (813) 204-6404 Attorney for Plaintiff 1824401v1 Feb. 6,13,20,27,2015 15-00577P

FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 2014CA004471CAAXWS OCWEN LOAN SERVICING, LLC, Plaintiff, VS. THE ESTATE OF CHERYL LINDLEY CABEZAS A/K/A CHERY; et al., Defendant(s). TO: The Estate of Cheryl Lindley Cabezas A/K/A Cheryl A. Lindley-Cabezas A/K/A Cheryl A. Lindley-Cabezas A/K/A Cheryl A. Lindley Cabezas, De- ceased Last Known Residence: Unknown Unknown Heirs and/or Beneficiaries of the Estate of Cheryl Lindley Cabezas A/K/A Cheryl Lindley-Cabezas A/K/A Cheryl A. Lindley-Cabezas A/K/A Cheryl A. Lindley Cabezas, Deceased Last Known Residence: Unknown YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida: LOT 1755, HOLIDAY LAKE ESTATES, UNIT TWENTY- ONE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 12, PAGE(S) 28 THROUGH 30, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE CONNORS, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 (Phone Number: (561) 392-6391), within 30
days of the first date of publication of this notice, and file the original with the clerk of this court either before March 10, 2015 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. If you are a person with a disability who needs any accommodation in or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your sched- uled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot ac- commodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for informa- tion regarding transportation services. Dated on JAN 27, 2015. PAULA S O'NEIL As Clerk of the Court By: /s/ Jennifer Lashley As Deputy Clerk ALDRIDGE CONNORS, LLP Plaintiff's attorney 1615 South Congress Avenue, Suite 200 Delray Beach, FL 33445 (Phone Number: (561) 392-6391) 1221-11518B February 6,13,2015 15-00568P

FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2014-CA-002924-CAAX-WS DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR MORGAN STANLEY CAPITAL I INC. TRUST 2006-NC2, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-NC2, Plaintiff, v. THE UNKNOWN HEIRS, GRANTEES, DEWISEES, LIENORS, TRUSTEES, AND CREDITORS OF ADRIAN KUIPER, DECEASED, ET AL. Defendants. TO: THE UNKNOWN HEIRS, GRANTEES, DEWISEES, LIENORS, TRUSTEES, AND CREDITORS OF ADRIAN KUIPER, DECEASED, AND ALL CLAIMANTS, PERSONS OR PAR- TIES, NATURAL OR CORPORATE, AND WHOSE EXACT LEGAL STA- TUS IS UNKNOWN, CLAIMING BY, THROUGH, UNDER OR AGAINST THE UNKNOWN HEIRS, GRANTEES, DEWISEES, LIENORS, TRUSTEES, AND CREDITORS OF ADRIAN KUI- PER, DECEASED, OR ANY OF THE HEREIN NAMED OR DESCRIBED DEFENDANTS OR PARTIES CLAIM- ING TO HAVE ANY RIGHT, TITLE OR INTEREST IN AND TO THE PROP- ERTY HEREIN DESCRIBED Current residence unknown, but whose last known address was: 42615 GOOD HOPE LN, ASHBURN, VA 20148-7266 YOU ARE NOTIFIED that an action to foreclose a mortgage on the follow- ing property in Pasco County, Florida,
to-wit: LOT 1369, JASMINE LAKES UNIT 7-E, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 14, PAGE 90-91 OF THE PUB- LIC RECORDS OF PASCO COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on DOUGLAS C. ZAHM, P.A., Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before March 10, 2015 or within thirty (30) days after the first publica- tion of this Notice of Action, and file the original with the Clerk of this Court at 38053 Live Oak Avenue, Dade City, FL 33523-3894, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief de- manded in the complaint petition. ANY PERSONS WITH A DISABIL- ITY REQUIRING REASONABLE ACCOMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING. WITNESS my hand and seal of the Court on this 27 day of JAN, 2015. Paula S. O'Neil - AES Clerk of the Circuit Court (SEAL) By: /s/ Jennifer Lashley Deputy Clerk DOUGLAS C. ZAHM, P.A. Plaintiff's attorney 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 888141313-ASC February 6,13,2015 15-00576P

FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2014-CA-003548 WS DIVISION: J1 LPP MORTGAGE LTD , Plaintiff, vs. THE UNKNOWN HEIRS, DEWISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST, MARY S. FREMMER A/K/A MARY SUE FREMMER A/K/A MARY GILBERT GIARRIZZO, DECEASED , et al, Defendant(s). To: THE UNKNOWN HEIRS, DE- WISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIM- ING BY, THROUGH, UNDER, OR AGAINST, MARY S. FREMMER A/K/A MARY SUE FREMMER A/K/A MARY GILBERT GIARRIZZO, DECEASED Last Known Address: Unknown Current Address: Unknown ANY AND ALL UNKNOWN PAR- TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR- TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEWISEES, GRANTEES, OR OTHER CLAIM-
ANTS Last Known Address: Unknown Current Address: Unknown *on or before March 10, 2015 YOU ARE NOTIFIED that an ac- tion to foreclose a mortgage on the following property in Pasco County, Florida: TRACT 23 OF THE UNRE- CORDED PLAT OF SUNRISE ACRES, LOCATED IN PASCO COUNTY, FLORIDA, BE- ING FURTHER DESCRIBED AS FOLLOWS: A PARCEL OF LAND LYING IN THE SOUTHWEST QUARTER OF THE SOUTHWEST QUAR- TER OF SECTION 30, TOWN- SHIP 24 SOUTH, RANGE 17 EAST, PASCO COUNTY, FLORIDA, DESCRIBED AS FOLLOWS: FOR A POINT OF REFERENCE BEGIN AT THE SOUTHWEST COR- NER OF SAID SECTION 30 AND RUN THENCE NORTH 0 DEGREES 55 MINUTES 47 SECONDS EAST ALONG THE WEST BOUNDARY OF SAID SECTION 30, 702.94 FEET; THENCE SOUTH 88 DE- GREES 15 MINUTES 31 SEC- ONDS EAST, 333.18 FEET FOR A POINT OF BEGINNING; FROM SAID POINT OF BE- GINNING THENCE NORTH 0 DEGREES 55 MINUTES 47 SECONDS EAST, 325.26 FEET, THENCE SOUTH 89 DEGREES 58 MINUTES 49 SECONDS EAST,154.09 FEET;

FIRST INSERTION
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 2013CA003858CAAXWS CitiMortgage, Inc. Plaintiff, vs. Mary L. Holland; Unknown Spouse of Mary L. Holland; Unknown Tenant #1; Unknown Tenant #2 Defendants. TO: Mary L. Holland Last Known Address: 3707 Dellefield Street, New Port Richie, FL 34655 Unknown Spouse of Mary L. Holland Last Known Address: 3707 Dellefield Street, New Port Richie, FL 34655 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida: LOT 172, SEVEN SPRINGS HOMES, UNIT TWO, AC- CORDING TO THEMAP OR PLAT THEREOF, AS RE- CORDED IN PLAT BOOK 12, PAGE 46, OF THE PUBLIC RECORDS OF PASCO COUN- TY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jeremy Apis- dorf, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before March 10, 2015, and file the original with the Clerk of this Court either before service on the Plaintiff's
attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. THIS NOTICE SHALL BE PUB- LISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS If you are a person with a disability who needs any accommodation in or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Informa- tion Dept., Pasco County Govern- ment Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847- 8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appear- ance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should con- tact their local public transportation providers for information regarding transportation services. DATED on 1-27-2015 Paula O'Neil As Clerk of the Court By /s/ Jennifer Lashley As Deputy Clerk Jeremy Apisdorf, Esquire Brock & Scott, PLLC., the Plaintiff's attorney, 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 File # 13-F02272 February 6,13,2015 15-00611P

FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 2014CA003880CAAXWS THIRD FEDERAL SAVINGS AND LOAN ASSOCIATION OF CLEVELAND, Plaintiff, vs. UNKNOWN HEIRS OF ALLEN P. FAIVRE, ET AL. Defendants To the following Defendant(s): UNKNOWN HEIRS OF ALLEN P. FAIVRE (CURRENT RESIDENCE UNKNOWN) Last Known Address: 7135 MAY- FIELD DR, PORT RICHEY, FL 34668 YOU ARE HEREBY NOTIFIED that an action for Foreclosure of Mort- gage on the following described prop- erty: LOT 494, EMBASSY HILLS UNIT THREE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 11, PAGE 119 AND 120 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 7135 MAYFIELD DR, PORT RICHEY FL 34668-3881 has been filed against you and you are required to serve a copy of your written defenses, if any, to Vladimir R. St. Louis, Esq. at VAN NESS LAW FIRM, PLC, Attorney for the Plain- tiff, whose address is 1239 E. NEW- PORT CENTER DRIVE, SUITE #110, DEERFIELD BEACH, FL 33442 on or before March 10 2015 a date which is within thirty (30) days after the first publication of this No- tice in the BUSINESS OBSERVER and file the original with the Clerk
of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint. This notice is provided to Administrative Order No. 2065. If you are a person with a disability who needs an accommodation in or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or im- mediately upon receiving this notifica- tion if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such re- quests. Persons with disabilities need- ing transportation to court should con- tact their local public transportation providers for information regarding transportation services. WITNESS my hand and the seal of this Court this 27 day of JAN, 2015 PAULA S. O'NEIL CLERK OF COURT By /s/ Jennifer Lashley As Deputy Clerk Vladimir R. St. Louis, Esq. VAN NESS LAW FIRM, PLC Attorney for the Plaintiff 1239 E. NEWPORT CENTER DRIVE, SUITE #110 DEERFIELD BEACH, FL 33442 FN2981-14TF/elo February 6,13,2015 15-00584P

FIRST INSERTION
THENCE SOUTH 0 DE- GREES 55 MINUTES 47 SEC- ONDS WEST, 329.63 FEET; THENCE NORTH 88 DE- GREES 15 MINUTES 31 SEC- ONDS WEST, 154.09 FEET TO THE POINT OF BEGINNING. THE NORTHERLY 25.0 FEET THEREOF BEING RESERVED FOR ROAD RIGHT-OF-WAY AND A DRAINAGE AND/OR UTILITY EASEMENT. TOGETHER WITH A MOBILE HOME LOCATED THEREON AS A PERMANENT FIX- TURE AND APPURTENANCE THERETO DESCRIBED AS A 1978 LIBERTY HOME DOU- BLEWIDE BEARING IDEN- TIFICATION NUMBERS 14873328 AND 14873329 AND VIN NUMBERS L02L11202U AND L02L11202X A/K/A 10030 DAYBREAK DRIVE, HUDSON, FL 34669 has been filed against you and you are required to serve a copy of your written defenses within 30 days after the first publication, if any, on Albertelli Law, Plaintiff's attorney, whose address is P.O. Box 23028, Tampa, FL 33623, and file the original with this Court either before service on Plaintiff's attorney, or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the Complaint or petition. This notice shall be published once a week for two consecutive weeks in the Business Observer. **See the Americans with Disabili-
ties Act If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re- ceiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide trans- portation and cannot accommodate such requests. Persons with disabili- ties needing transportation to court should contact their local public transportation providers for informa- tion regarding transportation services. WITNESS my hand and the seal of this court on this 27 day of JAN, 2015. Paula S. O'Neil, Ph.D., Clerk & Comptroller Clerk of the Circuit Court By: /s/ Jennifer Lashley Deputy Clerk Please send invoice and copy to: Albertelli Law P.O. Box 23028 Tampa, FL 33623 DH - 14-139616 February 6,13,2015 15-00581P

FIRST INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 51-2014-CA-003878WS HSBC BANK USA, N.A., Plaintiff, vs. GARY J. LEIGH A/K/A GARY LEIGH, et al., Defendants. TO: GARY J. LEIGH A/K/A GARY LEIGH Attempted At: 8542 BASUTO DRIVE, NEW PORT RICHEY, FL 34655 10515 FENCELINE RD, TRINITY, FL 34655 CELADON WHOLESALE FLOOR- ING LLC; 1324 SEVEN SPRINGS BLVD, NEW PORT RICHEY, FL 34655 Current Residence Unknown UNKNOWN SPOUSE OF GARY J. LEIGH A/K/A GARY LEIGH N/K/A GARY LEIGH Attempted At: 8542 BASUTO DRIVE, NEW PORT RICHEY, FL 34655 10515 FENCELINE RD, TRINITY, FL 34655 Current Residence Unknown YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the fol- lowing described property: LOT 252, THOUSAND OAKS PHASE ONE, ACCORDING TO THE PLAT THEREOF, RE- CORDED IN PLAT BOOK 34, PAGES 75, 76 AND 77, PUBLIC RECORDS OF PASCO COUN- TY, FLORIDA has been filed against you and you are required to serve a copy of your writ- ten defenses, if any, to it, on Choice
Legal Group, P.A., Attorney for Plain- tiff, whose address is P.O. BOX 9908, FT. LAUDERDALE, FL 33310-0908 on or before March 10, 2015, a date which is within thirty (30) days after the first publication of this Notice in the (Please publish in BUSINESS OB- SERVER) and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief de- manded in the complaint. If you are a person with a disabili- ty who needs any accommodation in order to participate in this proceed- ing, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for pro- ceedings in Dade City at least 7 days before your scheduled court appear- ance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice im- paired, call 711. WITNESS my hand and the seal of this Court this 27 day of JAN, 2015. PAULA S. O'NEIL As Clerk of the Court By /s/ Jennifer Lashley As Deputy Clerk Choice Legal Group, P.A. Attorney for Plaintiff 1800 NW 49TH STREET, SUITE 120 FT. LAUDERDALE FL 33309 10-47770 February 6,13,2015 15-00636P

FIRST INSERTION
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY GENERAL JURISDICTION DIVISION CASE NO. 2013-CA-003469 DLJ MORTGAGE, INC, Plaintiff, vs. DIANE OVERBECK. et al. Defendant(s), TO: DIANE OVERBECK AND THE UNKNOWN SPOUSE OF DIANE OVERBECK Whose Residence is: 3329 Atlantis Drive, Holiday, FL 34691 if he/she/they be living; and if he/she/ they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an in- terest 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 in- terest 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 551 of HOLIDAY LAKE ES- TATES- UNIT NINE, according to the Plat thereof as recorded in Plat Book 9, Page(s) 132 and 133, inclusive of the Public Records of Pasco County, Florida. has been filed against you and you are required to serve a copy of your writ- ten defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Con- gress Avenue, Suite 100, Boca Raton, Florida 33487 on or before March 10, 2015/(30 days from Date of First Pub-
lication of this Notice) and file the origi- nal with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. If you are a person with a disability who needs any accommodation in or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your sched- uled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot ac- commodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for informa- tion regarding transportation services. WITNESS my hand and the seal of this Court at Pasco County, Florida, this 27 day of JAN, 2015. Paula S. O'Neil, Ph.D., Clerk & Comptroller CLERK OF THE CIRCUIT COURT BY: /s/ Jennifer Lashley DEPUTY CLERK ROBERTSON, ANSCHUTZ, & SCHNEID, PL 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 14-44634 - JuF February 6,13,2015 15-00615P

FIRST INSERTION
<p>NOTICE OF ACTION –SERVICE BY PUBLICATION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CASE NO: 2014 CA 3832 WS VERTICAL MORTGAGE FUND I, LLC</p> <p>Plaintiff, v.</p> <p>RAFAEL TORRES, an individual, UNKNOWN SPOUSE OF RAFAEL TORRES, an individual, WILLIAM OCASIO, an individual, UNKNOWN SPOUSE OF WILLIAM OCASIO, an individual, AQUA FINANCE, INC., a Florida Corporation, as assignee of Daystar Marketing & Distributing, STATE OF FLORIDA, CLERK OF THE CIRCUIT COURT OF PASCO COUNTY FLORIDA, UNKNOWN TENANT #1, UNKNOWN TENANT #2 and All Unknown Heirs, Devisees, Grantees, Creditors and Other Unknown Persons or Unknown Spouses claiming by, through and under any of the above-named Defendants</p> <p>Defendants.</p> <p>TO: WILLIAM OCASIO and UNKNOWN SPOUSE OF WILLIAM OCASIO n/k/a FAITH OCASIO 597 Elmwood Ave., Apt. 5A Buffalo, NY 14222</p> <p>YOU ARE HEREBY NOTIFIED</p>
<p>that a petition for foreclosure has been filed against you on the following property located in Pasco County, Florida:</p> <p>Lot 1123, HOLIDAY LAKE ES-TATES, UNIT 14, according to the map or plat thereof, as re-corded in Plat Book 10, Page 63, Public Records of Pasco County, Florida.</p> <p>Parcel Identification Number: 36-26-15-0910-00001-1230 A/K/A 3136 Merita Drive, Holi-day, Florida 34691</p> <p>and you are each required to serve a copy of your written defenses, if any, to it on Spencer M. Gledhill, Esquire, attorney for Plaintiff, Vertical Mort-gage Fund I, LLC, whose address is 1325 W. Colonial Drive, Orlando, Florida 32804, and file the original with the clerk of the above styled court on or before 20 days from the first publication of the notice; other-wise a default will be entered against you for the relief prayed for in the complaint or petition. *on or before March 10, 2015</p> <p>This notice shall be published once a week for two consecutive weeks in the Business Observer and the Buffalo Law Journal.</p> <p>If you are a person with a disability who needs any accommodation in or-der to participate in this proceeding,</p>
<p>you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this no-tification if the time before the sched-uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser-vice. Persons with disabilities needing transportation to court should contact their local public transportation pro-viders for information regarding trans- portation services.</p> <p>WITNESS my hand and the seal of said Court at Pasco County, Florida on this 26 day of January, 2015.</p> <p>Clerk Name: /s/ Jennifer Lashley As clerk, Circuit Court- Pasco County, Florida</p>
<p>Billing Name: Fassett, Anthony & Taylor, P.A. Attn: Spencer M. Gledhill, Esq. Mailing Address: 1325 West Colonial Drive Orlando, FL 32804 Telephone: 407-872-0200 Fax: 407-422-8170 February 6, 13, 2015 15-00580P</p>

FIRST INSERTION
<p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CASE NO. 512013-CA-01676ES/J1 BANK OF AMERICA, N.A.</p> <p>Plaintiff, v.</p> <p>ELIZABETH SHEPPARD; BRIAN SHEPPARD; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANTS WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS; ARTHUR STOWELL; ROBERT M. STOWELL; RIO MCDONALD; SHANE STOWELL; LANCE STOWELL; SANDRA STOWELL; CELINE PULLIN; AMBER E. EUDY; BARBARA ANN STOWELL; AND TENANT</p> <p>Defendant(s).</p> <p>TO: ELIZABETH SHEPPARD; BRIAN SHEPPARD; ARTHUR STOWELL; ROBERT M. STOWELL; RIO MCDONALD; SHANE STOWELL; LANCE STOWELL; SANDRA STOWELL; CELINE PULLIN; AMBER E. EUDY; BARBARA ANN STOWELL; UNKNOWN TENANTS AND ANY AND ALL OTHER UNKNOWN PARTIES WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, CLAIMING BY, THROUGH, UNDER OR AGAINST THE DEFENDDANTS, AND ALL</p>
<p>PARTIES HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE, OR INTEREST IN THE PROPERTY HEREIN DESCRIBED IN THIS NOTICE.</p> <p>YOU ARE HEREBY NOTIFIED that an action for the establishment of a Corrective Warranty Deed to the following property in Pasco County, Florida:</p> <p>LOT 10: THE NORTH 94 FEET OF THE EAST 161.29 FEET OF TRACT 90, IN SECTION 10, TOWNSHIP 26 SOUTH, RANGE 21 EAST, AS PER MAP OR PLAT OF THE ZEPHYRHILLS COLONY COMPANY LANDS, RECORDED IN PLAT BOOK 1, PAGE 55, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, LESS THE NORTH 15 FEET THEREOF FOR STREET.</p> <p>AND</p> <p>LOT 11: THE SOUTH 79 FEET OF THE NORTH 173 FEET OF THE EAST 161.29 FEET OF TRACT 90, IN SECTION 10, TOWNSHIP 26 SOUTH, RANGE 21 EAST, ZEPHYRHILLS COLO-NY COMPANY LANDS, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 1, PAGE 55 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</p> <p>has been filed against you. You are required to serve a copy of your writen defenses, if any, to the action on Raymond C. Carr, plaintiff's attorney, whose address 625 Court Street Clear-water, FL 33756, on or before 3/9/2015</p>
<p>(a date not less than 28 or more than 60 days after first publication) and file the original with the clerk of this court either before service on plaintiff's at-torney or immediately after service; otherwise, a default will be entered against you for the relief demanded in the complaint or petition.</p> <p>If you are a person with a disability who needs any accommodation in or-der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this no-tification if the time before the sched-uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser-vice. Persons with disabilities needing transportation to court should contact their local public transportation pro-viders for information regarding trans- portation services.</p> <p>DATED on this 03 day of FEB, 2015.</p> <p>PAULA S. O'NEIL, PH. D AS CLERK OF THE COURT By /s/ Susannah Hennessy Deputy Clerk</p>
<p>Raymond C. Carr plaintiff's attorney 625 Court Street Clearwater, FL 33756 February 6, 13, 2015 15-00658P</p>

FIRST INSERTION
<p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CASE NO.:</p> <p>51-2012-CA-007654 WS J3 WELLS FARGO BANK, N.A.,</p> <p>Plaintiff, VS.</p> <p>UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST THE ESTATE OF JOHN FRED MCCROHON A/K/A JOHN FRED MCCROHON, JR. DECEASED et al.,</p> <p>Defendant(s).</p> <p>TO: Anthony John McCrohon, A men-tally disabled Adult in the care of his guardians Paul and Janis McCrohon Last Known Residence: 117 Lake Ave-nue, Worcester, MA 01604</p> <p>YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Pasco County, Florida:</p> <p>UNIT NO. 1026, MILLPOND TRACE, A CONDOMINIUM PHASE X, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN 1530, PAGE 978, ET SEQ. AS AMENDED IN OFFICIAL RE-CORDS BOOK 1594, PAGE 475, AND ACCORDING TO THE PLAT THEREOF AS RECORD-ED IN CONDOMINIUM PLAT BOOK 4, PAGES 74 THROUGH 76, ALL OF THE PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO.</p> <p>has been filed against you and you are</p>
<p>required to serve a copy of your written defenses, if any, to it on ALDRIDGE CONNORS, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445 (Phone Number: (561) 392-6391), within 30 days of the first date of publication of this notice, and file the original with the clerk of this court either before March 10, 2015 on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.</p> <p>If you are a person with a disability who needs any accommodation in or-der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this no-tification if the time before the sched-uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser-vice. Persons with disabilities needing transportation to court should contact their local public transportation pro-viders for information regarding trans- portation services.</p> <p>Dated on JAN 27, 2015.</p> <p>PAULA O'NEIL As Clerk of the Court By: /s/ Jennifer Lashley As Deputy Clerk</p> <p>ALDRIDGE CONNORS, LLP Plaintiff's attorney 1615 South Congress Avenue, Suite 200 Delray Beach, FL 33445 (Phone Number: (561) 392-6391) 1113-746211 February 6, 13, 2015 15-00569P</p>
<p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CIVIL DIVISION</p> <p>CASE NO. 2014-CA-002711-WS BRANCH BANKING AND TRUST COMPANY,</p> <p>Plaintiff, v.</p> <p>CONSTANTINE KALOGIANIS, et al,</p> <p>Defendants.</p> <p>TO: PATRIOTS LANDING, LLC, A FLORIDA LIMITED LIABILITY COMPANY; JOSEPH P. FERRANDI-NO; VICEROY CONDOMINIUM AS-SOCIATION, INC., and all unknown parties claiming by, through, under or against the above named Defendant(s), who are not known to be dead or alive, whether said unknown parties claim as heirs, devisees, grantees, assignees, lienors, creditors, trustees, spouses, or other claimants.</p> <p>Current Residence Unknown, but whose last known address was: 4200 McClung Drive, New Port Richey, FL 34653</p> <p>YOU ARE NOTIFIED that an ac-tion to foreclose a mortgage on the following property in PASCO County, Florida, to-wit:</p> <p>CONDOMINIUM UNIT21, VICEROY CONDOMINIUM PHASE II, A CONDOMINI-UM TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS, ACCORDING TO THE DEC-LARATION OF CONDOMIN-IUM THEREOF RECORDED IN OFFICIAL RECORD BOOK 1365, PAGE 1438, AS AMENDED FROM TIME TO TIME, OF THE PUBLIC RE-CORDS OF PASCO COUNTY, FLORIDA.</p> <p>has been filed against you and you are required to serve a copy of your writ-</p>
<p>ten defenses, if any, to it on Robert M. Coplen, Esquire, Robert M. Coplen, P.A., 10225 Ulmerton Road, Suite 5A, Largo, FL 33771, on or before March 10 2015 or within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at West Pasco Judi-cial Center, 7530 Little Road, New Port Richey FL 34654, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief de-manded in the complaint petition.</p> <p>If you are a person with a disabil-ity who needs any accommodation in order to participate in this pro-ceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Pub-lic Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accom-modate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transpor-tation services.</p> <p>WITNESS my hand and seal of the Court on this 26 day of JAN 2015.</p> <p>PAULA S. O'NEIL Clerk of the Court (SEAL) By: /s/ Jennifer Lashley Deputy Clerk</p>
<p>Robert M. Coplen, P.A. 10225 Ulmerton Rd, Ste 5A Largo, FL 33771 Phone: 727-588-4550 February 6, 13, 2015 15-00570P</p>

FIRST INSERTION
<p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CIVIL DIVISION</p> <p>CASE NO:</p> <p>51-2014-CA-003083-CAAXWS PASCO COUNTY BOARD OF COUNTY COMMISSIONERS, a political subdivision Of the State of Florida,</p> <p>Plaintiff, vs.</p> <p>DEAF SERVICE BUREAU OF WEST CENTRAL FLORIDA, INCORPORATED, a dissolved Florida non-profit corporation, UNITED STATES DEPARTMENT OF THE TREASURY-INTERNAL REVENUE SERVICE FLORIDA DEPARTMENT OF REVENUE, and UNKNOWN TENANT(s),</p> <p>Defendants.</p> <p>TO: DEAF SERVICE BUREAU OF WEST CENTRAL FLORIDA, IN-CORPORATED, current address 11441 Osceola Drive, New Port Richey, Flori-da 34654; all parties claiming interests by, through, under or against DEAF SERVICES BUREAU OF WEST CEN-TRAL FLORIDA, INCORPORATED; and all parties having or claiming to have any right, title or interest in the property herein described.</p> <p>YOU ARE NOTIFIED that an action to foreclose a mortgage on the follow-</p>
<p>ing propety in Pasco County, Florida: *on or before March 10, 2015</p> <p>The South 80.0 feet of the North 242.65 feet of the East 150.0 feet of Lot 16, Block A, U.S. 19 No. 9 Add'n, according to the map or plat thereof, as recorded in Plat Book 5, Page 66, Public Records of Pasco County, Florida.</p> <p>Together with and subject to an easement for ingress and egress, drainage and utilities over the West 50 feet of the East 175 feet of Lot 16, Block A, U.S. 19 No. 9 Add'n, according to the map or plat thereof, as recorded in Plat Book 5, Page 66, Public Records of Pasco County, Florida.</p> <p>has been filed against you and you are required to serve a copy of your writen defenses, if any, to it on Derek E. Larsen-Caney, Esq., the Plaintiff's attorney, whose address is 100 South Ashley Drive, Suite 1900, Tampa, Florida 33602, Telephone: (813) 472-7550; E-Mail: chaneyd@phelps.com,within thirty (30) days after the first publica-tion of this Notice and file the original with the Clerk of this Court either be-fore service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.</p> <p>If you are a person with a disability</p>
<p>who needs any accommodation in or-der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your sched-uled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accom-modate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for informa-tion regarding transportation services.</p> <p>DATED This 27 day of January, 2015.</p> <p>PAULA S. O'NEIL Clerk of the Circuit Court By: /s/ Jennifer Lashley As Deputy Clerk</p>
<p>Derek E. Larsen-Caney, Esq., the Plaintiff's attorney 100 South Ashley Drive, Suite 1900 Tampa, Florida 33602 Telephone: (813) 472-7550 E-Mail: chaneyd@phelps.com PD.14706140.1 February 6, 13, 2015 15-00612P</p>

FIRST INSERTION
<p>NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY</p> <p>GENERAL JURISDICTION DIVISION</p> <p>CASE NO. 2014CA004157CAAXWS NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY,</p> <p>Plaintiff, vs.</p> <p>THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF JOSEPH T. DOBIS A/K/A JOSEPH DOBIS, DECEASED, et al.</p> <p>Defendant(s),</p> <p>TO: THE UNKNOWN HEIRS, BEN-EFICIARIES, DEVISEES, GRANT-EES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF JOSEPH T. DOBIS A/K/A JOSEPH DOBIS, DECEASED</p> <p>whose residence is unknown if he/ she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or</p>
<p>interest in the property described in the mortgage being foreclosed herein.</p> <p>TO: STEPHANIE DENNIS Whose Residence Is: 59 W. WASH-INGTON ST., CHAGRIN FALLS, OH 44022</p> <p>and who is evading service of process and the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trust-ees, and all parties claiming an inter-est by, through, under or against the Defendant(s), who are not known to be dead or alive, and all parties having or claiming to have any right, title or in-terest in the property described in the mortgage being foreclosed herein.</p> <p>YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:</p> <p>UNIT F, BUILDING 9, VIL-LAGE WOODS- PHASE II, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, RECORDED IN OFFICIAL RE-CORDS BOOK 1082, PAGE 1933, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA</p> <p>has been filed against you and you are re-quired to serve a copy of your written de-fenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 3-10-2015/(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; oth-erwise a default will be entered against you for the relief demanded in the com-</p>
<p>plaint or petition filed herein.</p> <p>If you are a person with a disability who needs any accommodation in or-der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this noti-fication if the time before the sched-uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accomodate for this ser-vice. Persons with disabilities needing transportation to court should con-tact their local public transportation providers for information regarding transportation services.</p> <p>WITNESS my hand and the seal of this Court at Pasco County, Florida, this 27 day of JAN, 2015.</p> <p>Paula S. O'Neil, Ph.D., Clerk & Comptroller CLERK OF THE CIRCUIT COURT BY: /s/ Jennifer Lashley DEPUTY CLERK</p>
<p>ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 14-183581 - SaM February 6, 13, 2015 15-00614P</p>

FIRST INSERTION
<p>NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</p> <p>CIVIL ACTION</p> <p>CASE NO.:</p> <p>2013CA005300CAAXWS WELLS FARGO BANK, N.A.</p> <p>SUCCESSOR BY MERGER TO WACHOVIA BANK, N.A.,</p> <p>Plaintiff, vs.</p> <p>MARK E. REITEMEIER , et al,</p> <p>Defendant(s).</p> <p>TO:</p> <p>THE UNKNOWN HEIRS, DEVI-SEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIM-ING BY, THROUGH, UNDER, OR AGAINST MARK E. REITEMEIER A/K/A MARK EDWARD REITE-MEIER A/K/A MARK REITEMEIER , DECEASED</p> <p>LAST KNOWN ADDRESS: UNKNOWN</p> <p>CURRENT ADDRESS: UNKNOWN</p> <p>ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-ANTS</p> <p>LAST KNOWN ADDRESS: UNKNOWN</p> <p>CURRENT ADDRESS: UNKNOWN</p> <p>YOU ARE NOTIFIED that an ac-tion to foreclose a mortgage on the following property in PASCO County, Florida:</p> <p>LOT 218, OF LA VILLA GAR-DENS, UNIT 2, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 12, PAGES 78 AND 79, OF THE PUBLIC RE-CORDS OF PASCO COUNTY,</p>
<p>FLORIDA.</p> <p>has been filed against you and you are required to serve a copy of your written defenses, if any, on or before 3-10-2015, on Ronald R Wolfe & Asso-ciates, P.L., Plaintiff's attorney, whose address is 4919 Memorial Highway, Suite 200, Tampa, Florida 33634, and file the original with this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint or petition.</p> <p>This notice shall be published once each week for two consecutive weeks in the Business Observer.</p> <p>**See Americans with Disabilities Act</p> <p>*If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:</p> <p>Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727,847,8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired</p> <p>Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re-ceiving this notification if the time be-fore the scheduled appearance is less than seven days."</p> <p>WITNESS my hand and the seal of this Court on this 27 day of JAN, 2015.</p> <p>Paula S. O'Neil Clerk of the Court By: /s/ Jennifer Lashley As Deputy Clerk</p>
<p>Invoice to & Copy to: Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 F13012053 February 6, 13, 2015 15-00579P</p>

FIRST INSERTION

NOTICE OF ACTION
FORECLOSURE
PROCEEDINGS-PROPERTY
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT
IN AND FOR PASCO COUNTY,
FLORIDA
CIVIL DIVISION
Case #:
51-2014-CA-003879-WS
DIVISION: J2

JPMorgan Chase Bank, National
Association
Plaintiff, -vs.-
Christopher J. Chesney; et al.
Defendant(s).
TO:
Christopher J. Chesney, WHOSE
RESIDENCE IS: 1018 Spanish Oaks
Blvd, Palm Harbor, FL 34683 and
Unknown Spouse of Christopher J.
Chesney, WHOSE RESIDENCE IS:
1018 Spanish Oaks Blvd, Palm Har-
bor, FL 34683
Residence unknown, if living, in-
cluding any unknown spouse of
the said Defendants, if either has
remarried and if either or both of
said Defendants are dead, their
respective unknown heirs, devi-
sees, grantees, assignees, creditors,
lienors, and trustees, and all other
persons claiming by, through, under
or against the named Defendant(s);

and the aforementioned named
Defendant(s) and such of the afore-
mentioned unknown Defendants
and such of the aforementioned
unknown Defendants as may be
infants, incompetents or otherwise
not sui juris.
YOU ARE HEREBY NOTIFIED
that an action has been commenced
to foreclose a mortgage on the fol-
lowing real property, lying and be-
ing and situated in Pasco County,
Florida, more particularly described
as follows:
LOT 841-G, RIDGEWOOD
GARDENS, ACCORDING TO
MAP OR PLAT THEREOF, AS
RECORDED IN PLAT BOOK 7,
PAGE 114, PUBLIC RECORDS
OF PASCO COUNTY, FLORI-
DA.
more commonly known as
4405 Bonita Road, Holiday, FL
34691.
This action has been filed against you
and you are required to serve a copy
of your written defense, if any, upon
SHAPIRO, FISHMAN & GACHÉ,
LLP, Attorneys for Plaintiff, whose
address is 4630 Woodland Corporate
Blvd., Suite 100, Tampa, FL 33614, on
or before March 10, 2015 and file the
original with the clerk of this Court
either before service on Plaintiff's

attorney or immediately there after;
otherwise a default will be entered
against you for the relief demanded in
the Complaint.
If you are a person with a dis-
ability who needs any accommo-
dation in order to participate in
this proceeding, you are entitled,
at no cost to you, to the provision
of certain assistance. Please con-
tact the ADA Coordinator;14250
49th Street North, Clearwater,
Florida 33762 (727) 453-7163 at
least 7 days before your scheduled
court appearance, or immediately
upon receiving this notification
of the time before the scheduled
appearance is less than 7 days. If
you are hearing or voice impaired,
call 711.
WITNESS my hand and seal of this
Court on the 27 day of JAN, 2015.
Paula S. O'Neil
Circuit and County Courts
By: /s/ Jennifer Lashley
Deputy Clerk

SHAPIRO, FISHMAN
& GACHÉ, LLP
Attorneys for Plaintiff
4630 Woodland Corporate Blvd.,
Suite 100
Tampa, FL 33614
14-278084 FC01 W50
February 6, 13, 2015 15-00575P

FIRST INSERTION

NOTICE OF ACTION
IN THE CIRCUIT COURT OF THE
SIXTH JUDICIAL CIRCUIT IN AND
FOR PASCO COUNTY, FLORIDA
CIVIL ACTION
CASE NO.:
51-2014-CA-003866WS
BAYVIEW LOAN SERVICING,
LLC,
Plaintiff, vs.
JASON INGLIS A/K/A JASON G.
INGLIS, et al,
Defendant(s).
To: JASON INGLIS AKA JASON G.
INGLIS
Last Known Address:
820 Padua Ln
Clearwater, FL 33756
Current Address: Unknown
ANY AND ALL UNKNOWN PAR-
TIES CLAIMING BY, THROUGH,
UNDER, AND AGAINST THE
HEREIN NAMED INDIVIDUAL
DEFENDANT(S) WHO ARE NOT
KNOWN TO BE DEAD OR ALIVE,
WHETHER SAID UNKNOWN PAR-
TIES MAY CLAIM AN INTEREST
AS SPOUSES, HEIRS, DEVISEES,
GRANTEES, OR OTHER CLAIM-
ANTS
Last Known Address: Unknown
Current Address: Unknown
YOU ARE NOTIFIED that an action
to foreclose a mortgage on the follow-

ing property in Pasco County, Florida:
LOT 1510, COLONIAL HILLS
UNIT EIGHTEEN, ACCORD-
ING TO THE PLAT THEREOF
RECORDED IN PLAT BOOK
13, PAGE 54, OF THE PUBLIC
RECORDS OF PASCO COUNTY,
FLORIDA.
A/K/A 3626 COCKATOO DR,
NEW PORT RICHEY, FL 34652
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 Alber-
telli Law, Plaintiff's attorney, whose
address is P.O. Box 23028, Tampa,
FL 33623, and file the original with
this Court either before 3-10-2015
service on Plaintiff's attorney, or im-
mediately thereafter; otherwise, a
default will be entered against you
for the relief demanded in the Com-
plaint or petition.
This notice shall be published once a
week for two consecutive weeks in the
Business Observer.
**See the Americans with Disabili-
ties Act
If you are a person with a disability
who needs an accommodation in order
to participate in this proceeding, you
are entitled, at no cost to you, to the
provision of certain assistance. Please
contact:

Public Information Dept., Pasco
County Government Center 7530 Little
Rd. New Port Richey, FL 34654 Phone:
727.847.8110 (voice) in New Port
Richey 352.521.4274, ext 8110 (voice)
in Dade City Or 711 for the hearing
impaired
Contact should be initiated at least
seven days before the scheduled court
appearance, or immediately upon re-
ceiving this notification if the time be-
fore the scheduled appearance is less
than seven days.
The court does not provide trans-
portation and cannot accommodate
such requests. Persons with disabili-
ties needing transportation to court
should contact their local public
transportation providers for infor-
mation regarding transportation
services.
WITNESS my hand and the seal of
this court on this 27 day of JAN, 2015.
Paula S. O'Neil, Ph.D.,
Clerk & Comptroller
Clerk of the Circuit Court
By: /s/ Jennifer Lashley
Deputy Clerk

Please send invoice and copy to:
Albertelli Law
P.O. Box 23028
Tampa, FL 33623
EF - 14-146432
February 6, 13, 2015 15-00582P

SAVE TIME

SAVE TIME

E-mail your
Legal Notice

legal@businessobserverfl.com

Business
Observer

Wednesday
Noon Deadline

Friday Publication

SUBSEQUENT INSERTIONS

<div>SECOND INSERTION</div> <div>NOTICE OF SHERIFF'S SALE</div> <div>Notice is hereby given that pursuant to a Writ of Execution issued in PASCO County, Florida, on the 15th day of JANUARY, 2015, in the cause wherein LAKESIDE WOODLANDS CIVIC ASSOCIATION, INC., was plaintiff and GHASSAN JABBOUR was defendant, being case number 512014CC456WS in said Court.</div> <div>I, CHRIS NOCCO, as Sheriff of Pasco County, Florida, have levied upon all the right, title and interest of the defendant, GHASSAN JABBOUR, in and to the following described property, to wit:</div> <div>TAX PARCEL NO. 34-24-16-0130-00000-0450, FURTHER DESCRIBED AS LOT 45, LAKE-SIDE WOODLANDS SECTION 1, ACCORDING TO PLAT RECORDED IN PLAT BOOK 16, PAGE 92; BEARING STREET ADDRESS OF: 7803 SNAPPING TURTLE COURT, HUDSON, FL 34667</div> <div>I shall offer this property for sale "AS IS" on the 3rd day of MARCH, 2015, at PSO WEST OPERATIONS- 7432 LITTLE RD, in the City of NEW PORT RICHEY, County of Pasco, State of Florida, at the hour of 10:30 am, or as soon thereafter as possible. I will offer for sale all of the said defendant's, GHASSAN JABBOUR, right, title and interest in aforesaid property at public outcry and will sell the same, subject to all prior liens, encumbrances and judgments, if any, to the highest and best bidder or bidders for CASH, the proceeds to be applied as far as may be to the payment of costs and the satisfaction of the above described execution.</div> <div>CHRIS NOCCO, as Sheriff Pasco County, Florida</div> <div>BY: Sgt Cheryl Yunker - Deputy Sheriff Plaintiff, attorney, or agent</div> <div>Matthew D. Ellrod, P.A. 6642 Rowan Rd New Port Richey, FL 34653 Jan. 30; Feb. 6, 13, 20, 2015 15-00508P</div>	<div>SECOND INSERTION</div> <div>NOTICE TO CREDITORS</div> <div>IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA</div> <div>PROBATE DIVISION</div> <div>File Number: 15-CP-000067</div> <div>IN RE: THE ESTATE OF DONALD H. PRICE, Deceased.</div> <div>The administration of the estate of DONALD H. PRICE, deceased, File Number 15-CP-000067, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is Pasco County Courthouse, Probate Division, 38053 Live Oak Avenue, Dade City, FL 33523. The names and addresses of the personal representative and the personal representative's attorney are set forth below.</div> <div>All creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.</div> <div>All other creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.</div> <div>ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.</div> <div>The date of first publication of this Notice is 1/30/15.</div> <div>Personal Representative: Rebecca Price 32730 Knollwood Lane Wesley Chapel, Florida 33545 Attorney for Personal Representative: DGP LAW OFFICE /s/ Deborah Glover-Pearcey Deborah Glover-Pearcey, Esquire 13920 N. Dale Mabry Hwy. Ste. 2 Tampa, FL 33618 (813) 961-2802 Office (877) 841-9630 Fax Fla. Bar # 796761 / deborah@dgplaw.org Jan. 30; Feb. 6, 2015 15-00517P</div>	<div>SECOND INSERTION</div> <div>NOTICE TO CREDITORS</div> <div>IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA,</div> <div>PROBATE DIVISION</div> <div>File No. 14-CP-1425-ES</div> <div>Division X</div> <div>IN RE: ESTATE OF RICKEY LEE TOMLIN</div> <div>The administration of the estate of RICKEY LEE TOMLIN, deceased, whose date of death was July 1, 2014, is pending in the Circuit Court for PASCO County, Florida, Probate Division, the address of which is 38053 Live Oak Avenue, Dade City, FL 33523. The names and addresses of the personal representative and the personal representative's attorney are set forth below.</div> <div>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.</div> <div>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.</div> <div>ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.</div> <div>NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.</div> <div>The date of first publication of this notice is January 30, 2015.</div> <div>Personal Representative: ANTHONY D. TOMLIN 39342 5th Avenue Zephyrhills, FL 33542 Attorney for Personal Representative: Melanie Quattrone, Esq. Florida Bar Number: 60033 Quattrone Family Law, PLLC 16114 North Florida Avenue Lutz, Florida 33549 Telephone: (813) 769-5170 Fax: (813) 443-2133 MelanieQ@QuattroneFamilyLaw.com Jan. 30; Feb. 6, 2015 15-00500P</div>	<div>SECOND INSERTION</div> <div>NOTICE TO CREDITORS</div> <div>IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA</div> <div>PROBATE DIVISION</div> <div>UCN:</div> <div>#51-2014-CP-001470-CPAXWS</div> <div>Section Probate</div> <div>IN RE: ESTATE OF ANN A. HARDY deceased.</div> <div>The administration of the estate of ANN A. HARDY, deceased, whose date of death was October 4, 2014; File Number 51-2014-CP-001470-CPAXWS, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 38053 Live Oak Avenue, Dade City, FL 33523-3894. The names and addresses of the personal representative and the personal representative's attorney are set forth below.</div> <div>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.</div> <div>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.</div> <div>ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.</div> <div>NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.</div> <div>The date of first publication of this notice is: January 30, 2015.</div> <div>Signed on 12/1/2014.</div> <div>LYDA M. HARDY Personal Representative 981 County Road 20 Gunnison, CO 81230</div> <div>Paul A. Nelson, Esq. Attorney for Personal Representatives Florida Bar No. 0508284 SPN #00516940 PAUL A. NELSON, P.A. 1127 9th Avenue North St. Petersburg, FL 33705 Telephone: 727-821-5811 Email: paulnelson@paulnelsonpa.com Secondary Email: kathleenthornton@paulnelsonpa.com Jan. 30; Feb. 6, 2015 15-00486P</div>	<div>SECOND INSERTION</div> <div>NOTICE OF SALE</div> <div>IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY</div> <div>CIVIL DIVISION</div> <div>CASE NO.</div> <div>51-2013-CA-002662-CAAX-WS</div> <div>WILMINGTON SAVINGS FUND SOCIETY, FSB, DOING BUSINESS AS CHRISTIANA TRUST, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS LEGAL TITLE TRUSTEE FOR BRONZE CREEK TITLE TRUST 2013-NPLI, Plaintiff, vs.</div> <div>NICHOLAS C. PARSONS; UNKNOWN SPOUSE OF NICHOLAS C PARSONS; CITIBANK, NATIONAL ASSOCIATION, SUCCESSOR BY MERGER TO CITICORP TRUST BANK FSB; UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s)</div> <div>Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 12/10/2014 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:</div> <div>LOT 61, COLONIAL MANOR UNIT ONE, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 8, PAGE 12, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.</div> <div>TY, FLORIDA.</div> <div>ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.</div> <div>IMPORTANT</div> <div>If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services.</div> <div>Dated this 21 day of JAN, 2015.</div> <div>By: Susan W. Findley FBN: 160600 Melody Martinez Bar # 124151 Primary E-Mail: ServiceMail@aclawllp.com</div> <div>ALDRIDGE CONNORS, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (561) 392-6391 Facsimile: (561) 392-6965 1184-155B Jan. 30; Feb. 6, 2015 15-00455P</div>
---	---	---	---	--

SECOND INSERTION

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

CASE NO. 51-2012-CA-001079-WS FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA")

Plaintiff, vs.

JOHN E. LITTS A/K/A JOHN EDWARD LITTS; et al;

Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated 21st day of November, 2014, and entered in Case No. 51-2012-CA-001079-WS, of the Circuit Court of the 6th Judicial Circuit in and for PASCO County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FNMA") is Plaintiff and JOHN E. LITTS A/K/A JOHN EDWARD LITTS; MARY LITTS A/K/A MARY FELICE-LITTS; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; KEY VISTA VILLAS HOMEOWNERS ASSOCIATION, INC.; KEY VISTA MASTER HOMEOWNERS ASSOCIATION, INC.; KEY VISTA SINGLE FAMILY HOMEOWNERS ASSOCIATION, INC.; are defendants. The Clerk of Court will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.PASCO.REALFORECLOSE.COM, at 11:00 A.M., on the 24th day of February, 2015, the following described property as set forth in said Final Judgment, to wit:

LOT 104, KEY VISTA, PHASE 1, ACCORDING TO THE PLAT

THEREOF, AS RECORDED IN PLAT BOOK 39, PAGES 102 THROUGH 112, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

Dated this 21st day of January, 2015.

By: Eric M. Knopp, Esq.
Bar No.: 709921

Submitted by:
Kahane & Associates, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 11-08336 SET
Jan. 30; Feb. 6, 2015 15-00462P

SECOND INSERTION

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

CASE NO.: 51-2013-CA-002061 WS WELLS FARGO BANK, N.A.,

Plaintiff, vs.

MARIAN J. SAULNIER; et al.,

Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on October 21, 2014 in Civil Case No. 51-2013-CA-002061 WS , of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, WELLS FARGO BANK, N.A. is the Plaintiff, and MARIAN J. SAULNIER; UNKNOWN SPOUSE OF MARIAN J. SAULNIER; PASCO COUNTY, FLORIDA; UNKNOWN TENANT #1 N/K/A LAURA MCCARTHY; UNKNOWN TENANTS #2 THROUGH #4; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEWISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The clerk of the court, Paula O'Neil will sell to the highest bidder for cash at www.pasco.realforeclose.com on February 12, 2015 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit:

LOT 1621, OF BEACON SQUARE UNIT 13-B, ACCORDING A MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 9, PAGE 119, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

IMPORTANT

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

Dated this 21 day of JAN, 2015.

By: Susan W. Findley
FBN: 160600
Melody Martinez
Bar # 124151
Primary E-Mail:
ServiceMail@aclawllp.com

ALDRIDGE | CONNORS, LLP
Attorney for Plaintiff
1615 South Congress Avenue
Suite 200
Delray Beach, FL 33445
Telephone: (561) 392-6391
Facsimile: (561) 392-6965
1113-748217B
Jan. 30; Feb. 6, 2015 15-00456P

SECOND INSERTION

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

CASE NO.

2014CA002046CAAXWS

BANK OF AMERICA, N.A.,

Plaintiff, vs.

CHRISTINA E. PUENTE, ET AL.

Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 12, 2015, and entered in Case No. 2014CA002046CAAXWS, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. BANK OF AMERICA, N.A. (hereafter "Plaintiff"), is Plaintiff and CHRISTINA E. PUENTE; TIMBER OAKS COMMUNITY SERVICES ASSOCIATION, INC., are defendants. Paula O'Neil, Clerk of Court for PASCO, County Florida will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com, at 11:00 a.m., on the 27th day of February, 2015, the following described property as set forth in said Final Judgment, to wit:

LOT 249, SAN CLEMENTE VILLAGE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 12, PAGE 23-24 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the

Lis Pendens must file a claim within 60 days after the sale.

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

Mark C. Elia, Esq.
Florida Bar #: 695734
Email: MCElia@vanlawfl.com
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive, Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
Fax: (954) 571-2033
PRIMARY EMAIL:
Pleadings@vanlawfl.com
Jan. 30; Feb. 6, 2015 15-00468P

SECOND INSERTION

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

CASE NO.

51-2014-CA-002135-CAAX-ES JPMORGAN CHASE BANK, NATIONAL ASSOCIATION

Plaintiff, vs.

KENNETH R. BULLOCK; SHERRY BULLOCK A/K/A SHERRY L. BULLOCK; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY NKA THOMAS BULLOCK;

Defendant(s)

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated 9th day of December, 2014, and entered in Case No. 51-2014-CA-002135-CAAX-ES, of the Circuit Court of the 6th Judicial Circuit in and for PASCO County, Florida, wherein JPM-ORGAN CHASE BANK, NATIONAL ASSOCIATION is Plaintiff and KENNETH BULLOCK A/K/A KENNETH R. BULLOCK; SHERRY BULLOCK A/K/A SHERRY L. BULLOCK; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY NKA THOMAS BULLOCK; are defendants. The Clerk of Court will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.PASCO.REALFORECLOSE.COM, at 11:00 A.M., on the 25th day of February, 2015, the following described property as set forth in said Final Judgment, to wit:

LOT 18, BLOCK 4, ZEPHYR

HEIGHTS, AS PER PLAT THEREOF RECORDED IN PLAT BOOK 8, PAGE 21 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

Dated this 21st day of January, 2015.

By: Eric M. Knopp, Esq.
Bar No.: 709921

Submitted by:
Kahane & Associates, P.A.
8201 Peters Road, Ste.3000
Plantation, FL 33324
Telephone: (954) 382-3486
Telefacsimile: (954) 382-5380
Designated service email:
notice@kahaneandassociates.com
File No.: 12-03747 JPC
Jan. 30; Feb. 6, 2015 15-00463P

SECOND INSERTION

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

CASE NO.

51-2012-CA-005074-CAAX-ES FEDERAL NATIONAL MORTGAGE ASSOCIATION,

Plaintiff, vs.

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

Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 08/11/2014 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as:

LOT 6, BLOCK 19A, LEX-

INGTON OAKS VILLAGES 15 AND 16, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 42, PAGES 137 THROUGH 140, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on February 24, 2015

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

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

Date: 01/21/2015

ATTORNEY FOR PLAINTIFF

By /S/ Benjamin A. Ewing
Benjamin A Ewing
Florida Bar #62478

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
119667
Jan. 30; Feb. 6, 2015 15-00457P

SECOND INSERTION

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

CASE NO.:

51-2010-CA-009119-CAAX-WS DIVISION: J3

WELLS FARGO BANK, N.A.,

Plaintiff, vs.

UNKNOWN HEIRS, SPOUSE, BENEFICIARIES, DEWISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF TERRY L. SEAMAN DECEASED, AS OWNER , et al,

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale dated January 13, 2015 and entered in Case NO. 51-2010-CA-009119-CAAX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, N.A., is the Plaintiff and UNKNOWN HEIRS, SPOUSE, BENEFICIARIES, DEWISEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHERS WHO MAY CLAIM AN INTER-

EST IN THE ESTATE OF TERRY L. SEAMAN DECEASED, AS OWNER; PASCO COUNTY BOARD OF COUNTY COMMISSIONERS; are the Defendants. The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 2/27/2015, the following described property as set forth in said Final Judgment:

LOT 1028 OF THE UNRECORDED PLAT OF JASMINE LAKES, UNIT 7-B, A PORTION OF THE EAST 1/2 OF SECTION 15, TOWNSHIP 25 SOUTH, RANGE 16 EAST, PASCO COUNTY, FLORIDA, BEING FURTHER DESCRIBED AS FOLLOWS: COMMENCE AT THE NORTHWEST CORNER OF LOT 1014, JASMINE LAKES, UNIT 7-A, AS SHOWN ON PLAT RECORDED IN PLAT BOOK 11, PAGES 122 AND 123, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA; THENCE RUN NORTH 00 DEGREES 16 MINUTES 55 SECONDS EAST, A DISTANCE OF 860.00 FEET FOR A POINT OF BEGINNING, THENCE CONTIN-

UE NORTH 00 DEGREES 16 MINUTES 55 SECONDS EAST, A DISTANCE OF 66.00 FEET, THENCE SOUTH 89 DEGREES 43 MINUTES 06 SECONDS EAST, A DISTANCE OF 100.00 FEET, THENCE SOUTH 00 DEGREES 16 MINUTES 55 SECONDS WEST, A DISTANCE OF 65.00 FEET, THENCE NORTH 89 DEGREES 43 MINUTES 05 SECONDS WEST, A DISTANCE OF 100.00 FEET TO THE POINT OF BEGINNING; THE EAST 10.00 FEET AND THE SOUTH 3.00 FEET THEREOF BEING SUBJECT TO AN EASEMENT FOR DRAINAGE AND/OR UTILITIES.

THIS BEING A DESCRIPTION OF LOT 1028, UNIT 7-B, JASMINE LAKES SUBDIVISION, PLAT BOOK 12, PAGES 80, 81 AND 82, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, THE SAID LOT 1028 BEING NOTES AS NOT BEING A PART OF THIS PLAT.

A/K/A 10302 HICKORY HILL DR, PORT RICHEY, FL 34668

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

SECOND INSERTION

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

CASE NO:

51-2012-CA-004782-ES/J1

Green Tree Servicing LLC

Plaintiff, vs.

ORLANDO J. JANE; MONICA JANE; UNKNOWN TENANT I; UNKNOWN TENANT II; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. FOR FIRST MAGNUS FINANCIAL CORPORATION, AN ARIZONA CORPORATION; OAK CREEK OF PASCO COUNTY HOMEOWNERS' ASSOCIATION, INC., and any unknown heirs, devisees, grantees, creditors, and other unknown persons or unknown spouses claiming by, through and under any of the above-named Defendants, Defendants.

NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 24th day of February, 2015, at 11:00 a.m. at www.pasco.realforeclose.com, in accordance with Chapter 45 Florida Statutes, offer for sale and sell at public outcry to the highest and best bidder for cash, the following-described property situate in Pasco County, Florida:

LOT 101 OF OAK CREEK PHASE ONE, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 53, PAGE(S) 40-52, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

pursuant to the Final Judgment en-

tered in a case pending in said Court, the style of which is indicated above.

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

AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711.

DATED this 20th day of January, 2015.

Moises Medina, Esquire
Florida Bar Number 91853
Arlene Marie Barragan, Esquire
Florida Bar No: 96272

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 # 322154
Jan. 30; Feb. 6, 2015 15-00466P

SECOND INSERTION

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

CASE NO.

51-2012-CA-007011-XXXX-WS BAYVIEW LOAN SERVICING, LLC,

Plaintiff, vs.

IAN WANTUCH; UNKNOWN SPOUSE OF IAN WANTUCH; WIKTORIA WANTUCH; UNKNOWN SPOUSE OF WIKTORIA WANTUCH; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEWISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); CHASE BANK USA, NATIONAL ASSOCIATION; HUNTING CREEK MULTI-FAMILY HOMEOWNERS' ASSOCIATION, INC.; WHETHER DISSOLVED OR PRESENTLY EXISTING, TOGETHER WITH ANY GRANTEES, ASSIGNEES, CREDITORS, LIENORS, OR TRUSTEES OF SAID DEFENDANT(S) AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, OR AGAINST DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2;

Defendant(s)

Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 11/07/2014 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court

will sell the property situate in Pasco County, Florida, described as:

LOT 83, HUNTING CREEK MULTI-FAMILY, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 43, PAGE 125, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on March 12, 2015

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

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

Date: 01/21/2015

ATTORNEY FOR PLAINTIFF

By /S/ Benjamin A. Ewing
Benjamin A Ewing
Florida Bar #62478

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
121029-T
Jan. 30; Feb. 6, 2015 15-00459P

SECOND INSERTION

the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale.

**See Americans with Disabilities Act

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

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

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

By: J. Bennett Kitterman
Florida Bar No. 98636

Ronald R Wolfe & Associates, P.L.
P.O. Box 25018
Tampa, Florida 33622-5018
(813) 251-4766
(813) 251-1541 Fax
F14009012
Jan. 30; Feb. 6, 2015 15-00467P

HOW TO PUBLISH
YOUR LEGAL NOTICE
IN THE BUSINESS OBSERVER

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

SECOND INSERTION
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2012-CA-000597WS WELLS FARGO BANK, NA, Plaintiff, vs. DEREK DELGARDO; JEANNIE DELGARDO; et al., Defendant(s). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on October 6, 2014 in Civil Case No. 51-2012-CA-000597WS , of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and DEREK DELGARDO; JEANNIE DELGARDO; SUNTRUST BANK; UNKNOWN TENANT #1; UNKNOWN TENANT #2; ANY AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants. The clerk of the court, Paula O'Neil will sell to the highest bidder for cash at www.pasco.realforeclose.com on February 16, 2015 at 11:00 AM, the following described real property as set forth in said Final Judgment, to wit: LOT 21, OF PARK LAKE ESTATES, UNIT 7, PHASE ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 26, PAGES 57-58, OF THE PUBLIC RECORDS OF PASCO COUNTY,
FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. IMPORTANT If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 27 day of January, 2015. By: Susan W. Findley FBN: 160600 Primary E-Mail: ServiceMail@aclawllp.com ALDRIDGE CONNORS, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (561) 392-6391 Facsimile: (561) 392-6965 1113-7695 Jan. 30; Feb. 6, 2015 15-00509P

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT IN AND FOR PASCO COUNTY, FLORIDA CASE NO: 2013CA002719CAAXES/J4 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND OTHER UNKNOWN PERSONS OR UNKNOWN SPOUSES CLAIMING BY, THROUGH, UNDER OR AGAINST LORETTA M. BURKE A/K/A LORETTA BURKE A/K/A LORETTA MADELINE BURKE A/K/A LORRETTA M. BURK, DECEASED; et al., Defendants. NOTICE is hereby given that the Clerk of the Circuit Court of Pasco County, Florida, will on the 3rd day of March 2015, at 11:00 a.m. at www.pasco.realforeclose.com, offer for sale and sell at public outcry to the highest and best bidder for cash, the following-described property situate in Pasco County, Florida: LOT 25, OF THE PINES SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 42, PAGE 35, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. TOGETHER WITH THE CERTAIN 2004 FLEETWOOD MANUFACTURED HOME, SERIAL #FGAFL334A/B76581-SH21
pursuant to the Final Judgment entered in a case pending in said Court, the style of which is indicated above. Any person or entity claiming an interest in the surplus, if any, resulting from the foreclosure sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within 60 days after the foreclosure sale. AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Human Rights Office. 400 S. Ft. Harrison Ave., Ste. 500 Clearwater, FL 33756, (727) 464-4880(V) at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. DATED this 26th day of January, 2015. Moises Medina, Esquire Florida Bar Number 91853 Nelson A. Perez, Esquire Florida Bar No: 102793 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 # 285362 Jan. 30; Feb. 6, 2015 15-00506P

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2013-CA-000854ES BANK OF AMERICA, N.A, Plaintiff, vs. PATRICIA A. SANTOS, ET AL. Defendants NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 6, 2015, and entered in Case No. 51-2013-CA-000854ES, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. NATIONSTAR MORTGAGE LLC (hereafter "Plaintiff"), is Plaintiff and PATRICIA A. SANTOS; TIMOTHY E. SANTOS; LAKE BERNADETTE COMMUNITY ASSOCIATION, INC.; KIMBALL HILL HOMES FLORIDA, INC.; UNKNOWN TENANT #1 IN POSSESSION OF SUBJECT PROPERTY, are Defendants. Paula S. O'neil, Clerk of Court for PASCO, County Florida will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com, at 11:00 a.m., on the 23rd day of February, 2015, the following described property as set forth in said Final Judgment, to wit: LOT 19, BLOCK 2, LAKE BERNADETTE-PARCEL 11, PHASE 3 , ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 48, PAGE 49, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the
surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Mark C. Elia, Esq. Florida Bar #: 695734 Email: MELia@vanlawfl.com VAN NESS LAW FIRM, PLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 PRIMARY EMAIL: Pleadings@vanlawfl.com FN7088-12NS/dr Jan. 30; Feb. 6, 2015 15-00507P

SECOND INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2013-CA-003913ES MIDFIRST BANK Plaintiff, v. FRANK J. PUGLISI, JR.; UNKNOWN SPOUSE OF FRANK J. PUGLISI, JR.; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; COUNTRYWIDE HOME LOANS, INC.; COURTNEY L. RYAN A/K/A COURTNEY L. SCHLEHR Defendants. Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on November 04, 2014, in this cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil - AES, Clerk of the Circuit Court, shall sell the property situated in Pasco County, Florida, described as: THE NORTH 525 FEET OF THE SOUTH 976.38 FEET OF THE WEST 150 FEET OF THE EAST 1,460 FEET OF THE SOUTHEAST QUARTER OF SECTION FIVE, TOWNSHIP TWENTY FIVE SOUTH, RANGE EIGHTEEN EAST OF PASCO COUNTY, FLORIDA. SUBJECT TO AN EASE-
MENT FOR INGRESS AND EGRESS OVER AND ACROSS THE SOUTH TWENTY FIVE FEET THEREOF TOGETHER WITH THAT CERTAIN 1989 WAYNE CORP., DOUBLEWIDE MOBILE HOME VIN #WHC00246AGA, TITLE #46865004 AND VIN #WHC000246BGA, TITLE #46864999 a/k/a 17725 ROBARTS RD., SPRING HILL, FL 34610-8844 at public sale, to the highest and best bidder, for cash, online at www.pasco.realforeclose.com, on February 18, 2015 beginning at 11:00 AM. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. ANY PERSONS WITH A DISABILITY REQUIRING REASONABLE ACCOMMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING. Dated at St. Petersburg, Florida, this 23rd day of January, 2015. By: TARA MCDONALD FBN 43941 Douglas C. Zahm, P.A. Designated Email Address: efling@dczahm.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 11130119 Jan. 30; Feb. 6, 2015 15-00480P

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 2014CA001863CAAXWS CALIBER HOME LOANS, INC., Plaintiff, vs. CHERYL J. STONER, ET AL. Defendants NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 12, 2015, and entered in Case No. 2014CA001863CAAXWS, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. CALIBER HOME LOANS, INC. (hereafter "Plaintiff"), is Plaintiff and CHERYL J. STONER; ROYAL RICHEY VILLAGE II CONDOMINIUM, INC., are defendants. Paula S. O'neil, Clerk of Court for PASCO, County Florida will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com, at 11:00 a.m., on the 2nd day of March, 2015, the following described property as set forth in said Final Judgment, to wit: THAT CERTAIN CONDOMINIUM PARCEL COMPOSED OF UNIT NO. 301, ROYAL RICHEY VILLAGE II, ACCORDING TO THE CONDOMINIUM PLAT THEREOF, AS RECORDED IN CONDOMINIUM PLAT BOOK 18, PAGES 128 THROUGH 133, AS THEREAFTER AMENDED, AS FURTHER DESCRIBED IN THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 1072, PAGES 1627 THROUGH 1666, AS THEREAFTER AMENDED, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO. TOGETHER WITH A PERPETUAL AND NON-
EXCLUSIVE EASEMENT IN COMMON WITH BUT NOT LIMITED TO ALL LAND DESCRIBED IN DECLARATION FOR INGRESS AND EGRESS AND USE OF ALL PUBLIC PASSAGEWAYS, AS WELL AS COMMON AREAS AND FACILITIES UPON THE LAND ABOVE DESCRIBED. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Mark C. Elia, Esq. Florida Bar #: 695734 Email: MCElia@vanlawfl.com VAN NESS LAW FIRM, PLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 Fax: (954) 571-2033 PRIMARY EMAIL: Pleadings@vanlawfl.com CH4313-13/ee Jan. 30; Feb. 6, 2015 15-00469P

SECOND INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA. CIVIL ACTION CASE NO.: 2010-CA-006422-WS SUNTRUST MORTGAGE, INC., Plaintiff vs. LORI A. GENNA, et al. Defendant(s) Notice is hereby given that, pursuant to an Order Rescheduling Foreclosure Sale, dated January 14, 2015, entered in Civil Case Number 2010-CA-006422-WS, in the Circuit Court for Pasco County, Florida, wherein SUNTRUST MORTGAGE, INC. is the Plaintiff, and LORI A. GENNALORI GENNA, et al., are the Defendants, Pasco County Clerk of Court - West will sell the property situated in Pasco County, Florida, described as: LOT 304, HOLIDAY HILL ESTATES, UNIT THREE, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGES 1 AND 2, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. at public sale, to the highest and best bidder, for cash, at www.pasco.realforeclose.com at 11:00 AM, on the 2nd day of March, 2015. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as
of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. Si ou se yon moun ki gen yon andikap ki bezwen aranjman nenpòt nan lòd yo patisipe nan sa a pwosè dapèl, ou gen dwa, san sa pa koute ou nan dispozisyon pou asistans a sèten. Nan de (2) k ap travay jou apre yo resevwa ou nan sa a (dekri avi / lòd) tanpri kontakte Enfòmasyon Piblik la Dept. Gouvènman Konte Pasco Center, 7530 Little Rd, New Port Richey, FL 34654.; (727) 847-8110 (V) nan New Port Richey; (352) 521-4274, ext.

SECOND INSERTION
NOTICE OF SALE PURSUANT TO FLORIDA STATUTES, CHAPTER 45 IN THE COUNTY COURT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO. 2014-CC-1886-ES AMERICAN CONDOMINIUM PARKS-ZEPHYRHILLS, a CONDOMINIUM ASSOCIATION, INC., a Florida not-for-profit corporation, Plaintiff, vs. FRANKLIN D. RAILSBACK, IF ALIVE, OR IF DECEASED, THE UNKNOWN HEIRS, DEVISEES, GRANTEES, LIENORS, CREDITORS, TRUSTEES AND OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST FRANKLIN D. RAILSBACK, DECEASED, LUCILLE H. RAILSBACK, IF ALIVE, OR IF DECEASED, THE UNKNOWN HEIRS, DEVISEES, GRANTEES, LIENORS, CREDITORS, TRUSTEES AND OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST LUCILLE H. RAILSBACK, DECEASED, PATRICIA SULLIVAN, Defendants. NOTICE IS GIVEN that pursuant to a Final Judgment of Foreclosure dated January 16, 2015, in the above-styled cause, and published in the Business Observer, the Clerk of Court will sell to the highest and best bidder for cash at pasco.realforeclose.com, beginning at 11:00 a.m. on March 11, 2015, the following described property: Lot 230, AMERICAN CONDOMINIUM PARKS-ZEPHYRHILLS, PHASE II, a Condominium R.V. Subdivision, as per plat recorded in Plat Book
24, pages 57-60, inclusive, Public Records of Pasco County, Florida, - and - 1987 Woodland Parks Mobile Home, Vehicle Identification Number: 1W9BW02R9H1046308, Title No. 44361981 If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. DATED this 23rd day of January, 2015. /s/ Jonathan P. Whitney Jonathan P. Whitney Florida Bar No. 0014874 LUTZ, BOBO, TELFAIR, DUNHAM & GABEL Two North Tamiami Trail, Suite 500 Sarasota, Florida 34236 (941) 951-1800 Telephone (941) 366-1603 Facsimile jwhitney@lutzbobocom Jan. 30; Feb. 6, 2015 15-00481P

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO. 51-2013-CA-001229-ES U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR HOMEBANC MORTGAGE TRUST 2004-I, MORTGAGE BACKED NOTES, SERIES 2004-1 Plaintiff, vs. JILLIAN A. MERLUSE; FLORIN MERLUSE A/K/A FLORIN B. MERLUSE A/K/A FLORIN D. MERLUSE; et al; Defendant(s) NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated 21st day of October, 2014, and entered in Case No. 51-2013-CA-001229-ES, of the Circuit Court of the 6th Judicial Circuit in and for PASCO County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR HOMEBANC MORTGAGE TRUST 2004-1, MORTGAGE BACKED NOTES, SERIES 2004-1 is Plaintiff and JILLIAN A. MERLUSE; FLORIN MERLUSE A/K/A FLORIN B. MERLUSE A/K/A FLORIN D. MERLUSE; UNKNOWN SPOUSE OF JILLIAN A. MERLUSE; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; STATE OF FLORIDA, DEPARTMENT OF REVENUE; CLERK OF COURT, PASCO COUNTY, FLORIDA; are defendants. The Clerk of Court will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.PASCO.REALFORECLOSE.COM, at 11:00 A.M., on the 23rd day of February, 2015, the following described property as set forth in said Final Judgment, to wit: TRACT 59, LESS THE EAST 25.00 FEET THEREOF, IN ZEPHYRHILLS COLONY COMPANY LANDS, AS PER PLAT THEREOF RECORDED
IN PLAT BOOK 1, PAGE 55, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, AND LYING IN SECTION 32, TOWNSHIP 25 SOUTH, RANGE 21 EAST, PASCO COUNTY, FLORIDA. TOGETHER WITH THE RIGHT OF USE FOR INGRESS- EGRESS AND UTILITIES OVER THOSE CERTAIN LANDS AS DESCRIBED IN OFFICIAL RECORD BOOK 3418, PAGE 571, THROUGH 573, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. This notice is provided pursuant to Administrative Order 2010-045 PA/PI-CIR "If you are a person with disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you the provision of certain assistance. Please contact Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711." Dated this 21st day of January, 2015. By: Eric M. Knopp, Esq. Bar No.: 709921 Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 13-00058 JPC Jan. 30; Feb. 6, 2015 15-00461P

participar en este procedimiento, usted tiene derecho, sin costo alguno para usted a la prestación de asistencia determinada. Dentro de los dos (2) días hábiles siguientes a la recepción de esta (describir aviso / order) por favor póngase en contacto con el Departamento de Información Pública, Pasco County Government Center, 7530 Rd Little, New Port Richey, FL 34654., (727) 847-8110 (V) en New Port Richey, (352) 521-4274, ext. 8110 (V) en Dade City, a través 1-800-955-8771 si tiene problemas de audición. El tribunal no proporciona el transporte y no se puede acomodar para este servicio. Las personas con discapacidad que necesiten transporte a los tribunales deberán contactar a sus proveedores locales de transporte público para obtener información sobre los servicios de transporte con discapacidad.
Dated: January 26, 2015
By: /s/Matthew Glachman
Matthew Glachman, Esquire
(FBN 98967)
FLORIDA FORECLOSURE
ATTORNEYS, PLLC
4855 Technology Way, Suite 500
Boca Raton, FL 33431
(727) 446-4826
emailservice@flapllc.com
Our File No: CA10-12844 /OA
Jan. 30; Feb. 6, 2015 15-00491P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA. **CASE NO. 2012CA008096CAAXWS BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP FKA COUNTRYWIDE HOME LOANS SERVICING LP, PLAINTIFF, VS. JAMES W SICURO A/K/A JAMES SICURO, ET AL. DEFENDANT(S).** NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated December 10, 2014 in the above action, the Pasco County Clerk of Court will sell to the highest bidder for cash at Pasco, Florida, on April 13, 2015, at 11:00 AM, at www.pasco.realforeclose.com for the following described property: Lots 10 and 11, in Block 15, of H.R. Nicks Subdivision, according to the Plat thereof, as recorded in Plat Book 2, at Page 25, of the Public Records of Pasco County, Florida.

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

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION **CASE NO. 51-2012-CA-004970-CAAX-ES US BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR JP MORGAN ALTERNATIVE LOAN TRUST 2006-A2, Plaintiff, vs. DENNIS DRUMMOND A/K/A DENNIS M. DRUMMOND; UNKNOWN SPOUSE OF DENNIS DRUMMOND A/K/A DENNIS M. DRUMMOND; COLLEEN DRUMMOND; UNKNOWN SPOUSE OF COLLEEN DRUMMOND; 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 MARKET STREET MORTGAGE CORPORATION; OAK GROVE P.U.D. HOMEOWNERS ASSOCIATION, INC.; WHETHER DISSOLVED OR PRESENTLY EXISTING, TOGETHER WITH ANY GRANTEES, ASSIGNEES, CREDITORS, LIENORS, OR TRUSTEES OF SAID DEFENDANT(S) AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER, OR AGAINST DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s)** Notice is hereby given that, pursuant to a Final Summary Judgment of Fore-

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA **CASE NO. 51-2014-CA-001265-WS BRANCH BANKING AND TRUST COMPANY, Plaintiff, vs. HAROLD KINZER; VICKIE KINZER, ET AL. Defendants** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 12, 2015, and entered in Case No. 51-2014-CA-001265-WS, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. BRANCH BANKING AND TRUST COMPANY (hereafter "Plaintiff"), is Plaintiff and HAROLD KINZER; VICKIE KINZER, are defendants. Paula S. O'Neil, Clerk of Court for PASCO, County Florida will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com, at 11:00 a.m., on the 27th day of February, 2015, the following described property as set forth in said Final Judgment, to wit: LOT 423, EMBASSY HILLS, UNIT THREE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 11, PAGES 119 AND 120, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the

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

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

By: Christine Morais, Esq.
FBN 65457
Gladstone Law Group, P.A.
Attorney for Plaintiff
1499 W. Palmetto Park Road,
Suite 300
Boca Raton, FL 33486
Telephone #: 561-338-4101
Fax #: 561-338-4077
Email:
eservice@gladstonelawgroup.com
Our Case #: 12-003435-FNMA-F
Jan.30; Feb. 6, 2015 15-00471P

closure entered on 11/12/2014 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as: LOT 61, OAK GROVE PHASES 4B AND 5B, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 50, PAGES 98 THROUGH 103, INCLUSIVE OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on March 17, 2015

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

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

Date: 01/22/2015
ATTORNEY FOR PLAINTIFF
By /S/ Benjamin A. Ewing
Benjamin A Ewing
Florida Bar #62478
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
112327
Jan. 30; Feb. 6, 2015 15-00475P

Lis Pendens must file a claim within 60 days after the sale.

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

Mark C. Elia, Esq.
Florida Bar #: 695734
Email: MCElia@vanlawfl.com
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
Fax: (954) 571-2033
PRIMARY EMAIL:
Pleadings@vanlawfl.com
Jan. 30; Feb. 6, 2015 15-00470P

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA **CASE NO. 51-2010-CA-004822-WS BAC HOME LOANS SERVICING, LP FKA COUTNRYWIDE HOME LOANS SERVICING, LP, Plaintiff, vs. BERNARDO BOTERO, ET AL. Defendants** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 3, 2014, and entered in Case No. 51-2010-CA-004822-WS, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. BANK OF AMERICA, N.A., SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP, F/K/A COUNTRYWIDE HOME LOANS SERVICING LP (hereafter "Plaintiff"), is Plaintiff and BERNARDO BOTERO; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INCORPORATED, AS NOMINEE FOR GMAC MORTGAGE, LLC; LONE STAR RANCH HOMEOWNERS ASSOCIATION, INC., are defendants. The Clerk of Court will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com, at 11:00 a.m., on the 23rd day of February, 2015, the following described property as set forth in said Final Judgment, to wit: LOT 25, BLOCK 4, LONE STAR RANCH, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 55, PAGE 90-118 OF THE PUBLIC RECORDS OF PASCO COUN-

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA **CASE NO. 51-2009-CA-009683-CAAX-WS BANK OF AMERICA, N.A., Plaintiff, vs. ROBERTO JUAN FONTAINE A/K/A ROBERTO FONTAINE, et al. Defendants** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated February 13, 2014, and entered in Case No. 51-2009-CA-009683-CAAX-WS, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. BANK OF AMERICA, N.A., is Plaintiff and ROBERTO JUAN FONTAINE A/K/A ROBERTO FONTAINE; UNKNOWN SPOUSE OF ROBERTO JUAN FONTAINE A/K/A ROBERTO FONTAINE; ROVER RIDGE COUNTRY CLUB HOMEOWNERS' ASSOCIATION, INC.; VILLAGES AT RIVER RIDGE ASSOCIATION, INC.; JOHN DOE AND JANE DOE AS UNKNOWN TENANTS IN POSSESSION, are defendants. The Clerk of Court will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com, at 11:00 a.m., on the 23rd day of February, 2015, the following described property as set forth in said Final Judgment, to wit: LOT 143, RIVER RIDGE COUNTRY CLUB, PHASE 6 ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 45, PAGES 26 AND 27 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

Morgan E. Long, Esq.
Florida Bar #: 99026
Email: MLong@vanlawfl.com
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
Fax: (954) 571-2033
PRIMARY EMAIL:
Pleadings@vanlawfl.com
FN4004-14BA/sp
Jan. 30; Feb. 6, 2015 15-00479P

SECOND INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION **CASE NO.: 51-2011-CA-005493-CAAX-WS WELLS FARGO BANK, NA, Plaintiff, vs. NAPOLEON, MARISOL et al, Defendant(s).** NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated December 3, 2014, and entered in Case No. 51-2011-CA-005493-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Wells Fargo Bank, Na, is the Plaintiff and Marisol Napoleon, Michael Napoleon, Mortgage Electronic Registration Systems, Inc., Acting Solely As Nominee For Countrywide Home Loans, Inc., Unknown Tenant(s), are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 23rd of February, 2015, the following described property as set forth in said Final Judgment of Foreclosure: LOT 431 HOLIDAY HILL ESTATES UNIT FOUR ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 11 PAGE 55 AND 56 PUBLIC RECORDS OF PASCO COUNTY FLORIDA 10921 OLDHAM RD, PORT RICHEY, FL 34668

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the

TY, FLORIDA.

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

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

David A. Friedman, Esq.
Florida Bar #: 91429
Email: dfriedman@vanlawfl.com
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
Fax: (954) 571-2033
PRIMARY EMAIL:
Pleadings@vanlawfl.com
OC6580-13/ns
Jan. 30; Feb. 6, 2015 15-00478P

PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

Morgan E. Long, Esq.
Florida Bar #: 99026
Email: MLong@vanlawfl.com
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
Fax: (954) 571-2033
PRIMARY EMAIL:
Pleadings@vanlawfl.com
FN4004-14BA/sp
Jan. 30; Feb. 6, 2015 15-00479P

Lis Pendens must file a claim within 60 days after the sale.

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

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

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

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

Dated in Hillsborough County, Florida on this 22nd day of January, 2015.
/s/ Kate Munnkittrick
Kate Munnkittrick, Esq.
FL Bar # 52379

Albertelli Law
Attorney for Plaintiff
P.O. Box 23028
Tampa, FL 33623
(813) 221-4743
(813) 221-9171 facsimile
eService:
servealaw@albertellilaw.com
JR- 14-158849
Jan. 30; Feb. 6, 2015 15-00474P

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION **CASE NO.: 51-2012-CA-006284-CAAX-WS JPMORGAN CHASE BANK, NATIONAL ASSOCIATION Plaintiff, vs. OMAR HECTOR, et al Defendants.** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated December 12, 2014, and entered in Case No. 51-2012-CA-006284-CAAX-WS of the Circuit Court of the Sixth Judicial Circuit in and for PASCO COUNTY, Florida, wherein JPM-ORGAN CHASE BANK, NATIONAL ASSOCIATION, is Plaintiff, and OMAR HECTOR, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 09 day of March, 2015, the following described property as set forth in said Final Judgment, to wit: Lot 666 of HOLIDAY GARDENS ESTATES, UNIT FOUR, according to the Plat thereof as recorded in Plat Book 12, Page(s) 1-3, of the Public Records of Pasco County, Florida.

Parcel ID Number: 16-26-16-0540-00000-6660

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

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION **CASE NO.: 2014CA001172CAAXES CITIMORTGAGE, INC. Plaintiff, vs. CARLETHA TURNER F/K/A CARLETHA GRAY-MOSLEY, et al Defendants.** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated December 02, 2014, and entered in Case No. 2014CA-001172CAAXES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein CITIMORTGAGE, INC., is Plaintiff, and CARLETHA TURNER F/K/A CARLETHA GRAY-MOSLEY, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 09 day of March, 2015, the following described property as set forth in said Final Judgment, to wit: Lot 32, Block F, CHAPEL PINES - Phase 1A, according to the Plat thereof as recorded in Plat Book 42, Pages 19-25, of the Public Records of Pasco County, Florida.

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

If you are a person with a disability who needs any accommodation in or-

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA **CASE NO. 2013CA002915CAAXWS NATIONSTAR MORTGAGE LLC, Plaintiff, vs. ARTHUR G. SEAVER; SANDRA M. SEAVER, ET AL. Defendants** NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 21, 2014, and entered in Case No. 2013CA002915CAAXWS, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. NATIONSTAR MORTGAGE LLC (hereafter "Plaintiff"), is Plaintiff and ARTHUR G. SEAVER; SANDRA M. SEAVER; WEDGWOOD VILLAGE CONDOMINIUM ASSOCIATION, INC.; HERITAGE LAKE COMMUNITY ASSOCIATION, INC., are defendants. The Clerk of Court will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com, at 11:00 a.m., on the 19th day of February, 2015, the following described property as set forth in said Final Judgment, to wit: UNIT NO. 52, PHASE 8, WEDGWOOD VILLAGE CONDOMINIUM, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM AND ALL ITS ATTACHMENTS AND AMENDMENTS, AS RECORDED IN OR BOOK 1289, PAGES 143 THROUGH 222, AMENDED IN OR BOOK 1289, PAGES 1792 THROUGH 1815; OR BOOK 1322, PAGE 1443, OR BOOK 1324, PAGE 1225; OR BOOK 1554, PAGE 1852; OR BOOK 1554, PAGE 1876; OR BOOK 1666, PAGE 515; OR BOOK 1866, PAGE 1066; OR BOOK 1866, PAGE 1067, OR BOOK 3190, PAGE 139, AND PLAT BOOK 22, PAGE 21, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.

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

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

Morgan E. Long, Esq.
Florida Bar #: 99026
Email: MLong@vanlawfl.com
VAN NESS LAW FIRM, PLC
1239 E. Newport Center Drive,
Suite 110
Deerfield Beach, Florida 33442
Ph: (954) 571-2031
Fax: (954) 571-2033
PRIMARY EMAIL:
Pleadings@vanlawfl.com
FN1576-13NS/ns
Jan. 30; Feb. 6, 2015 15-00473P

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 51-2013-CA-001375-CAAX-WS PHH MORTGAGE CORPORATION Plaintiff, vs. PETER SCALIA, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated January 05, 2015, and entered in Case No. 51-2013-CA-001375-CAAX-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO COUNTY, Florida, wherein PHH MORTGAGE CORPORATION, is Plaintiff, and PETER SCALIA, et al are Defendants, the clerk will sell to the highest and best bidder for cash, beginning at 11:00 AM www.pasco.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 09 day of March, 2015, the following described property as set forth in said Final Judgment, to wit: LOT 125, DODGE CITY, FIRST ADDITION, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 6, PAGE 116, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. A/K/A 5640 FRONT DR HOLIDAY, FL 34690-6433 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.		
SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 2014CA002117CAAXES GREEN TREE SERVICING LLC, Plaintiff, vs. GIO VAN NGUYEN; HONG LUONG; UNKNOWN SPOUSE OF GIO VAN NGUYEN; UNKNOWN SPOUSE OF HONG LUONG; HAMILTON PARK OF PASCO COUNTY HOMEOWNER'S ASSOCIATION, INC.; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES, et.al., Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Summary Judgment of Foreclosure dated December 17, 2014, entered in Civil Case No.: 2014CA-002117CAAXES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, wherein GREEN TREE SERVICING LLC, Plaintiff, and GIO VAN NGUYEN; HONG LUONG; HAMILTON PARK OF PASCO COUNTY HOMEOWNER'S ASSOCIATION, INC.; UNKNOWN TENANT IN POSSESSION # 1 N/K/A PETER NGUYEN, are Defendants. PAULA S. O'NEIL, The Clerk of the Circuit Court, will sell to the highest bidder for cash, www.pasco.realforeclose.com, at 11:00 AM, on the 2nd day of March, 2015, the following described real property as set forth in said Final Summary Judgment, to wit: LOT 8, BLOCK 3, HAMILTON PARK, ACCORDING TO PLAT		
If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated: January 23, 2015 By: /s/ John D. Cusick Phelan Hallinan Diamond & Jones, PLC John D. Cusick, Esq., Florida Bar No. 99364 Emilio R. Lenzi, Esq., Florida Bar No. 0668273 Phelan Hallinan Diamond & Jones, PLC Attorneys for Plaintiff 2727 West Cypress Creek Road Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 46996 Jan. 30; Feb. 6, 2015 15-00497P		
SECOND INSERTION		
THEREOF RECORDED IN PLAT BOOK 55, PAGES 140 TO 144, INCL, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the lis pendens may claim the surplus. IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. WITHIN TWO (2) WORKING DAYS OF YOUR RECEIPT OF THIS NOTICE, PLEASE CONTACT THE CLERK OF THE CIRCUIT COURT, (727) 847-8176), 7530 LITTLE ROAD, NEW PORT RICHEY, FL 34654, OR IF HEARING IMPAIRED, 1-800-955-8771 (TDD): OR 1-800-955-8770 (V) VIA FLORIDA RELAY SERVICE. Dated: January 26, 2015 By: Jaime P. Weissner Florida Bar No.: 0099213. Attorney for Plaintiff: Brian L. Rosaler, Esquire Popkin & Rosaler, P.A. 1701West Hillsboro Boulevard Suite 400 Deerfield Beach, FL 33442 Telephone: (954) 360-9030 Facsimile: (954) 420-5187 14-38472 Jan. 30; Feb. 6, 2015 15-00494P		

SECOND INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2013-CA-004919ES DIVISION: J1 JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. BESSE, BERNADETTE et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 7 January, 2015, and entered in Case No. 51-2013-CA-004919ES of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which JPMorgan Chase Bank, National Association, is the Plaintiff and Geoffrey Garrett Besse, as an Heir of the Estate of Bernadette S. Besse aka Bernadette Scalisi Besse aka Bernadette Besse, as an Heir of the Estate of Bernadette S. Besse aka Bernadette Scalisi Besse aka Bernadette Besse, New River Homeowners Association, Inc., Nicholas Joel Besse aka Nicholas J. Besse, as an Heir of the Estate of Bernadette S. Besse aka Bernadette Scalisi Besse aka Bernadette Besse, The Unknown Heirs, Devisees, Grantees,		
Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Bernadette S. Besse aka Bernadette Scalisi Besse aka Bernadette Besse, deceased, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 24th of February, 2015, the following described property as set forth in said Final Judgment of Foreclosure: LOT 22, BLOCK 14, OF NEW RIVER LAKES VILLAGES B2 AND D ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 44, PAGE(S) 105-115, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. 4933 WHISTLING PINES CT, WESLEY CHAPEL, FL 33544 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact:		
Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida on this 23rd day of January, 2015. /s/ Agnieszka Piasecka, Esq. Agnieszka Piasecka, Esq. FL Bar # 105476 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 13-112334 Jan. 30; Feb. 6, 2015 15-00502P		

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY GENERAL JURISDICTION DIVISION CASE NO. 51-2012-CA-006332ES U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE LXS 2005-7N TRUST FUND, Plaintiff, vs. CARRIE HACKWORTH, et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered October 14, 2014 in Civil Case No. 51-2012-CA-006332ES of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Dade City, Florida, wherein U.S. BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE LXS 2005-7N TRUST FUND is Plaintiff and BANK OF AMERICA, N.A., UNKNOWN SPOUSE OF CARRIE HACKWORTH A/K/A CARRIE L. HACKWORTH, CARRIE HACKWORTH A/K/A CARRIE L. HACKWORTH, SUNCOAST MEADOWS MASTER ASSOCIATION, INC., UNKNOWN TENANT #1 N/K/A MORGON CHYKO, UNKNOWN TENANT #2 N/K/A JOSEPH CHYKO, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 19th day of February, 2015 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: LOT 34, BLOCK 6, OF SUN-		
SECOND INSERTION		
COAST MEADOWS - INCREMENT ONE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 48, PAGE 36, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. Heidi Kirlaw, Esq. Fla. Bar No.: 56397 McCalla Raymer, LLC Attorney for Plaintiff 225 E. Robinson St. Suite 660 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRSservice@mccallaraymer.com 3505609 14-02545-4 Jan. 30; Feb. 6, 2015 15-00493P		
SECOND INSERTION		
property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 26th day of January, 2015. By: Emily A. Dillon Fl. Bar #: 0094093 Clarfield, Okon, Salomone & Pincus, P.L. 500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401 Telephone: (561) 713-1400 – pleadings@copslaw.com Facsimile: (561) 713-1401 Jan. 30; Feb. 6, 2015 15-00492P		

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT FOR THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2013-CA-000677-CAAX-ES BAYVIEW LOAN SERVICING, LLC, A DELAWARE LIMITED LIABILITY COMPANY, Plaintiff(s), v. DELFINA RODRIGUEZ, et al., Defendant(s). NOTICE OF SALE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated December 17, 2014, and entered in Case No. 51-2013-CA-000677-CAAX-ES of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein BAYVIEW LOAN SERVICING, LLC, A DELAWARE LIMITED LIABILITY COMPANY, is Plaintiff, and DELFINA RODRIGUEZ, et al., are the Defendants, the Pasco County Clerk of the Court will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 2nd day of March, 2015, the following described property as set forth in said Uniform Final Judgment, to wit: Lot 102, MEADOWOOD ESTATES, as per plat thereof as recorded in Plat Book 15, Page 106, of the Public Records of Pasco County, Florida Property Address: 39612 Meadowood Loop, Zephyrhills, FL 33542 and all fixtures and personal		
property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 26th day of January, 2015. By: Emily A. Dillon Fl. Bar #: 0094093 Clarfield, Okon, Salomone & Pincus, P.L. 500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401 Telephone: (561) 713-1400 – pleadings@copslaw.com Facsimile: (561) 713-1401 Jan. 30; Feb. 6, 2015 15-00492P		

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2012-CA-007023-ES DIVISION: J4 Federal National Mortgage Association ("Fannie Mae"), a corporation organized and existing under the laws of the United States of America Plaintiff, -vs.- Paul Milanes and Magdelin Milanes, Husband and Wife; United Guaranty Residential Insurance Company of North Carolina; Hamilton Park of Pasco County Homeowner's Association, Inc.; Unknown Parties in Possession #1, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants; Unknown Parties in Possession #2, If living, and all Unknown Parties claiming by, through, under and against the above named Defendant(s) who are not known to be dead or alive, whether said Unknown Parties may claim an interest as Spouse, Heirs, Devisees, Grantees, or Other Claimants Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2012-CA-007023-ES of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein Federal National Mortgage Association ("Fannie Mae"), a corporation organized and existing under the laws of the United States of America, Plaintiff and Paul Milanes and Mag-		
SECOND INSERTION		
delin Milanes, Husband and Wife are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash IN AN ONLINE SALE ACCESSED THROUGH THE CLERK'S WEBSITE AT WWW.PASCO.REALFORECLOSE.COM, AT 11:00 A.M. on February 18, 2015, the following described property as set forth in said Final Judgment, to-wit: LOT 44, BLOCK 1, HAMILTON PARK, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 55, PAGE 140, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. Submitted By: ATTORNEY FOR PLAINTIFF: SHAPIRO, FISHMAN & GACHÉ, LLP 2424 North Federal Highway, Suite 360 Boca Raton, Florida 33431 (561) 998-6700 (561) 998-6707 10-211290 FCO1 WCC Jan. 30; Feb. 6, 2015 15-00484P		
SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 51-2013-CA-000553WS Division J3 BAYVIEW LOAN SERVICING, LLC Plaintiff, vs. BART DOWNS, WILLIAM H. DOWNS, THOUSAND OAKS MULTI-FAMILY HOMEOWNERS ASSOCIATION, INC., THOUSAND OAKS MASTER ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on December 1, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as: LOT 31, THOUSAND OAKS MULTI-FAMILY, ACCORDING TO THE MAP OR PLAT THEREOF IN PLAT BOOK 40, PAGE(S) 9, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. and commonly known as: 8653 HAWBUCK ST, NEW PORT RICHEY, FL 34655; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on March 2, 2015 at 11:00 AM. Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. By: Edward B. Pritchard Attorney for Plaintiff Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com 200850/1125418/jlb4 Jan. 30; Feb. 6, 2015 15-00489P		
SECOND INSERTION		
PURATION; SUNCOAST CROSSINGS MASTER ASSOCIATION, INC.; TUSCANO AT SUNCOAST CROSSINGS CONDOMINIUM ASSOCIATION, INC.; UNKNOWN SPOUSE OF BENJAMIN A. DAVIS AND UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 17th day of February, 2015, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to wit: UNIT 202, BUILDING 4, TUSCANO AT SUNCOAST CROSSINGS, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 6873, PAGE 568 AND CONDOMINIUM PLAT BOOK 6, PAGE 107, AND ANY AMENDMENTS MADE THERETO, PUBLIC RECORDS OF PASCO COUNTY FLORIDA. TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO. TOGETHER WITH THE RIGHT TO USE GARAGE #G-56, BY VIRTUE OF PARKING GARAGE ASSIGNMENT. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60		

NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2013-CA-006160ES HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR DEUTSCHE ALT-A SECURITIES MORTGAGE LOAN TRUST, SERIES 2006-AR5, Plaintiff, vs. BENJAMIN A. DAVIS; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INCORPORATED, ACTING SOLELY AS NOMINEE FOR PINNACLE FINANCIAL CORPORATION; SUNCOAST CROSSINGS MASTER ASSOCIATION, INC.; TUSCANO AT SUNCOAST CROSSINGS CONDOMINIUM ASSOCIATION, INC.; UNKNOWN SPOUSE OF BENJAMIN A. DAVIS; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 17th day of December, 2014, and entered in Case No. 51-2012-CA-006160ES, of the Circuit Court of the 6TH Judicial Circuit in and for Pasco County, Florida, wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR DEUTSCHE ALT-A SECURITIES MORTGAGE LOAN TRUST, SERIES 2006-AR5 is the Plaintiff and BENJAMIN A. DAVIS; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INCORPORATED, ACTING SOLELY AS NOMINEE FOR PINNACLE FINANCIAL COR-		
PURATION; SUNCOAST CROSSINGS MASTER ASSOCIATION, INC.; TUSCANO AT SUNCOAST CROSSINGS CONDOMINIUM ASSOCIATION, INC.; UNKNOWN SPOUSE OF BENJAMIN A. DAVIS AND UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The Clerk of this Court shall sell to the highest and best bidder for cash, on the 17th day of February, 2015, at 11:00 AM on Pasco County's Public Auction website: www.pasco.realforeclose.com, pursuant to judgment or order of the Court, in accordance with Chapter 45, Florida Statutes, the following described property as set forth in said Final Judgment, to wit: UNIT 202, BUILDING 4, TUSCANO AT SUNCOAST CROSSINGS, A CONDOMINIUM ACCORDING TO THE DECLARATION OF CONDOMINIUM RECORDED IN OFFICIAL RECORDS BOOK 6873, PAGE 568 AND CONDOMINIUM PLAT BOOK 6, PAGE 107, AND ANY AMENDMENTS MADE THERETO, PUBLIC RECORDS OF PASCO COUNTY FLORIDA. TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO. TOGETHER WITH THE RIGHT TO USE GARAGE #G-56, BY VIRTUE OF PARKING GARAGE ASSIGNMENT. ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60		
DAYS AFTER THE SALE. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 23rd day of January, 2015. By: Shane Fuller. Esq. Bar Number: 100230 Briana Boev Bar #103503 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 12-08530 Jan. 30; Feb. 6, 2015 15-00496P		

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 51-2013-CA-000622ES Division J4 BAYVIEW LOAN SERVICING, LLC Plaintiff, vs. JOEL S. KENNEDY A/K/A JOEL KENNEDY A/K/A JOEL SCOTT KENNEDY , SUZANNE M. KENNEDY A/K/A SUZANNE MYERS KENNEDY, OAKSTEAD HOMEOWNER'S ASSOCIATION, INC.,, JPMORGAN CHASE BANK, N.A., AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on December 17, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as: LOT 35, BLOCK 1, OAK-STEAD PARCEL 4, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 42, PAGES 91 THROUGH, 100, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. and commonly known as: 3814 LOCKRIDGE DR, LAND O' LAKES, FL 34639; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realfore-		
close.com, on March 2, 2015 at 11am. Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. <div>By: Edward B. Pritchard Attorney for Plaintiff</div> <div>Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com 200850/1023922/ Jan. 30; Feb. 6, 201515-00525P</div>		

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 51-2011-CA-003954-WS Federal National Mortgage Association, Plaintiff, vs. Michael J. Kantaras; Sherry Kantaras; Unknown Tenant No. 1; Unknown Tenant No. 2; All unknown parties claiming interests by, through, under or against a named defendant to this action, or having or claiming to have any right, title or interest in the property herein described, Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 7, 2015, entered in Case No. 51-2011-CA-003954-WS of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein Federal National Mortgage Association is the Plaintiff and Michael J. Kantaras; Sherry Kantaras; Unknown Tenant No. 1; Unknown Tenant No. 2; All unknown parties claiming interests by, through, under or against a named defendant to this action, or having or claiming to have any right, title or interest in the property herein described are the Defendants, that the Clerk of Courts will sell to the highest and best bidder for cash by electronic sale at www.pasco.realforeclose.com, beginning at 11:00 AM on the 23rd day of February, 2015, the following described property as set forth in said Final Judgment, to wit: LOT 838, OF ALOHA GARDENS UNIT SEVEN, AC-		
CORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 10, ON PAGE 132-134, OF THE PUBLIC RE- CORDS OF PASCO COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 27 day of January, 2015. By Kathleen McCarthy, Esq. Florida Bar No. 72161 BROCK & SCOTT, PLLC Attorney for Plaintiff 1501 N.W. 49th Street, Suite 200 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6177 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 13-F01145 Jan. 30; Feb. 6, 201515-00523P		

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2013-CA-002038-CAAX-ES BANK OF AMERICA, N.A., Plaintiff, vs. ALI TAZI, ET AL. Defendants NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated January 7, 2015, and entered in Case No. 51-2013-CA-002038-CAAX-ES, of the Circuit Court of the Sixth Judicial Circuit in and for PASCO County, Florida. NATIONSTAR MORTGAGE LLC (hereafter "Plaintiff"), is Plaintiff and ALI TAZI; TIERRA DEL SOL HOMEOWNER'S ASSOCIATION, INC.; WELLS FARGO BANK, NATIONAL ASSOCIATION SUCCESSOR BY MERGER TO WACHOVIA BANK, N.A., are defendants. Paula S. O'neil, Clerk of Court for PASCO, County Florida will sell to the highest and best bidder for cash via the Internet at www.pasco.realforeclose.com, at 11:00 a.m., on the 25th day of February, 2015, the following described property as set forth in said Final Judgment, to wit: LOT 41, BLOCK 18, TIERRA DEL SOL PHASE 1, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 52, PAGES 70 THROUGH 84, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA.		
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727-847-8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, Or 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Vladimir R. St. Louis, Esq. Florida Bar #: 104818 Email: vst.louis@vanlawfl.com VAN NESS LAW FIRM, PLLC 1239 E. Newport Center Drive, Suite 110 Deerfield Beach, Florida 33442 Ph: (954) 571-2031 PRIMARY EMAIL: Pleadings@vanlawfl.com Jan. 30; Feb. 6, 201515-00511P		

SECOND INSERTION		
NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION Case No. 51-2013-CA-000131WS Division J3 WELLS FARGO BANK, N.A. Plaintiff, vs. DAVID ANDREW ROXBOROUGH, EMMA V. WILSON, THE ESTATES OF BEACON WOODS GOLF & COUNTRY CLUB PROPERTY OWNERS ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on February 26, 2014, in the Circuit Court of Pasco County, Florida, Paula O'Neil, Clerk of the Circuit Court, will sell the property situated in Pasco County, Florida described as: LOT 159 OF THE ESTATES OF BEACON WOODS GOLF AND COUNTRY CLUB, PHASE 3, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 28, PAGES 77 THROUGH 82 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. and commonly known as: 8839 KEAT'S DRIVE, HUDSON, FL 34667; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com, on February 19, 2015 at 11:00 AM. Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. <div>By: Edward B. Pritchard Attorney for Plaintiff</div> <div>Invoice to: Edward B. Pritchard (813) 229-0900 x1309 Kass Shuler, P.A. P.O. Box 800 Tampa, FL 33601-0800 ForeclosureService@kasslaw.com 317300/1224975/ Jan. 30; Feb. 6, 201515-00526P</div>		

SECOND INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2012-CA-003394-CAAX-WS THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS SUCCESSOR IN INTEREST TO JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF POPULAR ABS, INC. MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2005-C, Plaintiff, vs. PATRICIA M. GROEN, et al., Defendants. NOTICE OF SALE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated January 14, 2015, and entered in Case No. 51-2012-CA-003394-CAAX-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK AS SUCCESSOR IN INTEREST TO JPMORGAN CHASE BANK, N.A., AS TRUSTEE FOR THE BENEFIT OF THE CERTIFICATEHOLDERS OF POPULAR ABS, INC. MORTGAGE PASS-THROUGH CERTIFICATES SERIES 2005-C, is Plaintiff, and PATRICIA M. GROEN, et al., are the Defendants, the Pasco County Clerk of the Court will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 3rd day of March, 2015, the following described property as set forth in said Uniform Final Judgment, to wit: Lot 1144, Beacon woods village 5-B, as recorded in plat book 11, pages 89, 90 and 91, of the Public records of Pasco County, Florida Property Address: 8610 Wagon Wheel Lane, Hudson, FL 34667 and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 27th day of January, 2015. By: Emily A. Dillon Fl. Bar #: 0094093 Clarfield, Okon, Salomone & Pincus, P.L. 500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401 Telephone: (561) 713-1400 Facsimile: (561) 713-1401 Email: pleadings@copslaw.com Jan. 30; Feb. 6, 201515-00515P		

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY GENERAL JURISDICTION DIVISION CASE NO. 2014-CA-000640-ES GREEN TREE SERVICING LLC, Plaintiff, vs. NGOC P JUCHA, et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered January 7, 2015 in Civil Case No. 2014-CA-000640-ES of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Dade City, Florida, wherein GREEN TREE SERVICING LLC is Plaintiff and NGOC P JUCHA A/K/A NGOC JUCHA, DONALD JUCHA , SIBLINGS, LLC, CRESTVIEW HILLS HOMEOWNERS ASSOCIATION, INC., UNKNOWN TENANT IN POSSESSION 1, UNKNOWN TENANT IN POSSESSION 2, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 24th day of February, 2015 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: Lot 36, Crestview Hills, according to the plat thereof, as recorded in Plat Book 53, Page 124, of the Public Records of Pasco County, Florida.		
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. <div>Heidi Kirelew, Esq. Fla. Bar No.: 56397 McCalla Raymer, LLC Attorney for Plaintiff 225 E. Robinson St. Suite 660 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRSservice@mccallaraymer.com 3784083 13-09508-4 Jan. 30; Feb. 6, 201515-00513P</div>		

SECOND INSERTION		
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT, IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO. :2012-CA-007516-WS U.S. Bank National Association,Successor Trustee to Bank of America, N.A., as Successor Trustee to Lasalle Bank, N.A. as Trustee for the Merrill Lynch First Franklin Mortgage Loan Trust, Mortgage Loan Asset-Backed Certificates, Series 2007-FF Plaintiff, vs. MICHAEL PAULSON, et. al., Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order of Final Judgment entered in Case No. 2012-CA-007516-WS in the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, U.S. Bank National Association,Successor Trustee to Bank of America, N.A., as Successor Trustee to Lasalle Bank, N.A. as Trustee for the Merrill Lynch First Franklin Mortgage Loan Trust, Mortgage Loan Asset-Backed Certificates, Series 2007-FF, Plaintiff, and, MICHAEL PAULSON, et. al., are Defendants. The Clerk of Court will sell to the highest bidder for cash online at www.pasco.realforeclose.com at the hour of 11:00AM, on the 27th day of February, 2015, the following described property: LOT 32, HUNTING CREEK MULTI FAMILY, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 43, PAGE 125 THROUGH 130, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA		
Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. IMPORTANT If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 8478110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services. DATED this 27 day of January, 2015. Digitally signed by Matthew Klein, FBN: 73529 Date: 2015.01.27 12:45:17 -05'00' Adobe Acrobat version: 11.0.0 MILLENNIUM PARTNERS Attorneys for Plaintiff Primary E-Mail Address: service@millenniumpartners.net 21500 Biscayne Blvd., Suite 600 Aventura, FL 33180 Telephone: (305) 698-5839 Facsimile: (305) 698-5840 MP # 13-000782 Jan. 30; Feb. 6, 201515-00527P		

SECOND INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO. : 51-2014-CA-001800WS JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. TILLER, JAMES et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated 12 January, 2015, and entered in Case No. 51-2014-CA-001800WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which JPMorgan Chase Bank, National Association, is the Plaintiff and Beacon Square Civic Association, Bonnie A. Tiller, James L. Tiller, are defendants, the Pasco County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco County, Florida at 11:00AM on the 27th of February, 2015, the following described property as set forth in said Final Judgment of Foreclosure: LOT 2663, BEACON SQUARE UNIT 21-B, SECOND ADDITION, ACCORDING TO THE PLAT THEREOF RECORDED IN THE OFFICE OF THE CLERK OF CIRCUIT COURT, PASCO COUNTY, FLORIDA, PLAT BOOK 11, PAGE 39 AND 40 3611 ROCK ROYAL DR, HOLIDAY, FL 34691 Any person claiming an interest in the surplus from the sale, if any, other than		
the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated in Hillsborough County, Florida on this 27th day of January, 2015. /s/ Agnieszka Piasecka Agnieszka Piasecka, Esq. FL Bar # 105476 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR-14-128373 Jan. 30; Feb. 6, 201515-00520P		

SECOND INSERTION		
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT FOR THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2012-CA-003362-CAAX-WS BANK OF AMERICA, N.A., Plaintiff(s), v. Artigas Albano, et al., Defendant(s) NOTICE OF SALE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated January 14, 2015, and entered in Case No. 51-2012-CA-003362-CAAX-WS of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein BANK OF AMERICA, N.A., is Plaintiff, and Artigas Albano, et al., are the Defendants, the Pasco County Clerk of the Court will sell to the highest and best bidder for cash via online auction at www.pasco.realforeclose.com at 11:00 A.M. on the 3rd day of March, 2015, the following described property as set forth in said Uniform Final Judgment, to wit: LOT 249, VENICE ESTATES SUBDIVISION SECOND ADDITION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 16, PAGES 12 AND 13, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. Property Address: 6951 Lassen Ave., New Port Richey, FL 34655 and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage. Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. Dated this 27th day of January, 2015. By: Emily A. Dillon Fl. Bar #: 0094093 Clarfield, Okon, Salomone & Pincus, P.L. 500 S. Australian Avenue, Suite 730 West Palm Beach, FL 33401 Telephone: (561) 713-1400 Facsimile: (561) 713-1401 Email: pleadings@copslaw.com Jan. 30; Feb. 6, 201515-00514P		

SECOND INSERTION
NOTICE OF ACTION IN THE COUNTY COURT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 51-2014-CC-002897-ES/D BALLANTRAE HOMEOWNERS ASSOCIATION, INC., Plaintiff, vs. REBEKAH HELSEL AND MARK HELSEL, WIFE AND HUSBAND, Defendants. TO: MARK HELSEL 10 VALLEY LANE, UNIT 1 LEETSDALE, PA 15056 YOU ARE HEREBY NOTIFIED that an action for foreclosure of lien on the following described property: Lot 9, Block 8, BALLANTRAE VILLAGE 2A, according to the plat thereof as recorded in Plat Book 49, Pages 33 through 46, of the Public Records of Pasco County, Florida. Has been filed against you, and that you are required to serve a copy of your written defenses, if any, to it on STE- VEN H. MEZER, ESQUIRE, Plain- tiff's attorney, whose address is Bush Ross P.A., Post Office Box 3913, Tampa, FL 33601, on or before 3/2/2015, a date within 30 days after the first pub- lication of the notice and file the origi- nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise default will be entered against you for the relief demanded in the complaint or petition.
DATED on 1/27, 2015. Paula S. O'Neil, Ph.D., Clerk & Comptroller As Clerk of the Court By: /s/ Christopher Piscitelli Deputy Clerk Steven H. Mezer, ESquire Florida Bar No. 239186 Bush Ross PA P. O. Box 3913 Tampa, Florida 33601 (813) 204-6404 Attorneys for Plaintiff 1857750.1 Jan. 30; Feb. 6, 2015 15-00533P

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2012-CA-001254WS DIVISION: J3 SUNTRUST MORTGAGE, INC., Plaintiff, vs. KATHLEEN M. MCATEER , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursu- ant to a Consent Final Judgment of Mortgage Foreclosure dated October 28, 2014, and entered in Case No. 51-2012-CA-001254WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein SUNTRUST MORTGAGE, INC. is the Plaintiff and KATHLEEN M MCATEER; CITIGROUP INC; are the Defendants. The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE. COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 3/2/2015, the follow- ing described property as set forth in said Final Judgment: THE SOUTH 262.34 FEET AND THE WEST 25.00 FEET OF A PORTION OF TRACT 31 OF THE UNRE- CORDED PLAT OF EL PICO SOUTH, BEING FURTHER DESCRIBED AS FOLLOWS: THE EAST 1/2 OF THE EAST 1/2 OF THE SOUTHWEST 1/4 OF THE NORTHEAST 1/4 OF THE NORTHEAST 1/4 OF SECTION 13, TOWNSHIP 24 SOUTH, RANGE 17 EAST, PAS- CO COUNTY, FLORIDA; LESS AND EXCEPT THE NORTH 25 FEET THEREOF FOR ROAD RIGHT OF WAY TO- GETHER WITH A CERTAIN 1996 CRESCENT MOBILE HOME LOCATED THEREON AS A FIXTURE AND AP- PURTENANCE THERETO: VIN# FLA14610045A AND FLA14610045B. A/K/A 15834 COUNTRY LANE, SPRING HILL, FL 34610 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act "If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City OR 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re- ceiving this notification if the time be- fore the scheduled appearance is less than seven days." By: Maria Kwak Florida Bar No. 107362 Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F11018952 Jan. 30; Feb. 6, 2015 15-00542P

SECOND INSERTION
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY GENERAL JURISDICTION DIVISION CASE NO. 2014-CA-000709ES/J4 NATIONSTAR MORTGAGE LLC, Plaintiff, vs. LARRY HUNTER, A/K/A LARRY D HUNTER, JR., A/K/A LARRY DALE HUNTER, JR. et. al. Defendant(s), TO: PAM HUNTER A/K/A PAMELA HUNTER AKA PAMELA J HUNTER whose residence is unknown if he/ she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an in- terest 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 in- terest 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 27, BLOCK 2, THE LAND- INGS AT BELL LAKE, PHASE 1, AS SHOWN ON MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 36, PAGES 41-44 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your writ- ten defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Cong- ress Avenue, Suite 100, Boca Raton, Florida 33487 on or before 3/2/2015/ (30 days from Date of First Publica-
tion of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or im- mediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. If you are a person with a disability who needs any accommodation in or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this no- tification if the time before the sched- uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser- vice. Persons with disabilities need- ing transportation to court should con- tact their local public transportation pro- viders for information regarding trans- portation services. WITNESS my hand and the seal of this Court at County, Florida, this 27 day of January, 2015. Paula S. O'Neil, Ph.D., Clerk & Comptroller CLERK OF THE CIRCUIT COURT BY: /s/ Christopher Piscitelli DEPUTY CLERK ROBERTSON, ANSCHUTZ, & SCHNEID, PL 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 14-61608 - SuH Jan. 30; Feb. 6, 2015 15-00531P

NOTICE OF ACTION-PROPERTY IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2009-CA-9587-ES/J1 FREDERICK PATE CLEMENTS, CHRISTOPHER T. DUNCAN, JAMES M. GLOVER, BAY AREA BUILDING SOLUTIONS, INC. and RODNEY KIELTY, Cross Claim Plaintiff, vs. DAVID SPEZZA, etc including JACKTONY MANAGEMENT CORPORATION and FLORIDA REAL ESTATE LAND TRUST, SANDRA SIMPSON, TRUSTEE Cross Claim Defendants. To: Sandra Simpson, Trustee Florida Real Estate Land Trust and all others to whom it may concern: YOU ARE NOTIFIED that an action to set aside a fraudulent conveyance and Proceeding Supplementary has been filed against you, on the follow- ing described property: DESCRIPTION: PARCEL 4 THE NORTH 193.92 FEET OF THE FOLLOWING DE- SCRIBED REAL PROPERTY: PARCEL "B" A PORTION OF TRACT 9 OF PORT RICHEY LAND COMPANY SUBDIVI- SION OF SECTION 5 TOWN- SHIP 26 SOUTH, RANGE 16
EAST, AS SHOWN ON PLAT RECORDED IN PLAT BOOK 1, PAGES 60 AND 61 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA, BEING FURTHER DESCRIBED AS FOLLOWS: COMMENCE AT THE SOUTH- WEST CORNER OF THE NORTHWEST 1/4 OF SAID SECTION 5; THENCE RUN ALONG THE SOUTH LINE OF THE NORTHWEST 1/4 OF SAID SECTION 5, SOUTH 89°28'52" EAST, A DISTANCE OF 989.37 FEET TO THE WEST LINE OF SAID TRACT 9; THENCE ALONG THE WEST LINE OF SAID TRACT 9, NORTH 00°07'19" EAST, A DISTANCE OF 15.00 FEET FOR A POINT OF BEGIN- NING; THE SAME BEING ON THE NORTH BOUND- ARY OF THE PORT RICHEY LAND COMPANY ORIGI- NAL 30 FOOT WIDE ROAD RIGHT-OF-WAY; THENCE CONTINUE NORTH 00°07'19" EAST A DISTANCE OF 543.92 FEET; THENCE SOUTH 89°30'07" EAST, A DISTANCE OF 243.30 FEET TO THE WEST RIGHT-OF-WAY LINE

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case No.: 51-2012-CA-008254ES Division: J1 EVERBANK Plaintiff, v. MARK J. BLAZICK A/K/A MARK BLAZICK; ET AL. Defendants, NOTICE IS HEREBY GIVEN pursu- ant to a Final Judgment dated Decem- ber 17, 2014, entered in Civil Case No.: 51-2012-CA-008254ES, DIVISION: J1, of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Florida, wherein EVERBANK is Plain- tiff, and MARK J. BLAZICK A/K/A MARK BLAZICK; VICKI L. BLAZICK A/K/A VICKI BLAZICK; UNITED STATES OF AMERICA; THE PINES HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT #1; UN- KNOWN TENANT #2; ALL OTHER UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UN- DER, AND AGAINST A NAMED DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAME UNKNOWN PAR- TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM- ANTS, are Defendant(s). PAULA S. O'NEIL, Clerk of the Court, will sell to the highest bidder for cash at 11:00 a.m. online at www.pasco. realforeclose.com on the 23rd day of February, 2015 the following described real property as set forth in said Final Summary Judgment, to wit: LOT 55, PINES SUBDIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORD- ED IN PLAT BOOK 42, PAGE 35- 36, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. After 60 days, only the owner of record as of the date of the Lis Pendens may claim the sur- plus. IN ACCORDANCE WITH THE AMERICANS WITH DISABILITIES ACT, If you are a person with a dis- ability who needs any accommodation in order to participate in this proceed- ing, you are entitled at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey; FL 34654; (727) 847-8110 (voice) for proceedings in New Port Richey; (352) 521-4274, ext 8110 (voice) for proceed- ings in Dade City at least 7 days before your scheduled court appearance, or immediately upon receiving this notifi- cation if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 27 day of January, 2015. /s/ Joshua Sabet By: Joshua Sabet, Esquire Fla. Bar No.: 85356 Primary Email: JSabet@ErwLaw.com Secondary Email: docservice@erwlaw.com Attorney for Plaintiff: Elizabeth R. Wellborn, P.A. 350 Jim Moran Blvd. Suite 100 Deerfield Beach, FL 33442 Telephone: (954) 354-3544 Facsimile: (954) 354-3545 FILE # 3831ST-95474 Jan. 30; Feb. 6, 2015 15-00528P

SECOND INSERTION
NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 51-2012-CA-001752 WS WELLS FARGO BANK, NA, Plaintiff, VS. MONDAY JOHNSON; et al., Defendant(s). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on October 21, 2014 in Civil Case No. 51-2012-CA-001752 WS, of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida, wherein, WELLS FARGO BANK, NA is the Plaintiff, and MONDAY JOHNSON; UNKNOWN SPOUSE OF MONDAY JOHNSON; AARON L. JOHNSON; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC AS NOMINEE FOR HOME LOAN; UNKNOWN TEN- ANT #1 N/K/A GRANT JOHNSON; UNKNOWN TENANT #2; ANY AND ALL UNKNOWN PARTIES CLAIM- ING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants. The clerk of the court, Paula O'Neil will sell to the highest bidder for cash at www.pasco.realforeclose.com on Feb- ruary 19, 2015 at 11:00 AM, the follow- ing described real property as set forth in said Final Judgment, to wit: LOT 133, BLOCK H, LA VILLA GARDENS, UNIT 1, ACCORD- ING TO THE PLAT THERE- OF, AS RECORDED IN PLAT BOOK 11, PAGES 76 AND 77, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORI-
DA. 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. IMPORTANT If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; Phone: 727.847.8110 (voice) in New Port Richey, 352.521.4274, ext 8110 (voice) in Dade City, OR 711 for the hearing impaired. Contact should be initiated at least seven days before the scheduled court appearance, or im- mediately upon receiving this notifica- tion if the time before the scheduled appearance is less than seven days. The court does not provide transportation and cannot accommodate such re- quests. Persons with disabilities need- ing transportation to court should con- tact their local public transportation providers for information regarding transportation services. Dated this 28 day of JAN, 2015. By: Susan W. Findley FBN: 160600 Primary E-Mail: ServiceMail@aclawllp.com Melody Martinez Bar # 124151 ALDRIDGE CONNORS, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (561) 392-6391 Facsimile: (561) 392-6965 1113-10160 Jan. 30; Feb. 6, 2015 15-00521P

SECOND INSERTION
OF STATE ROAD NO. 55, SEC- TION 14030 (U.S. HIGHWAY NO. 19) AS IT IS NOW ESTAB- LISHED; THENCE ALONG SAID WEST RIGHT-OF-WAY LINE, SOUTH 00°31'08" WEST, A DISTANCE OF 514.00 FEET THENCE SOUTH 58°36'01" WEST, A DISTANCE OF 28.38 FEET; THENCE SOUTH 00°31'08" WEST, A DISTANCE OF 15.00 FEET TO THE NORTH BOUNDARY LINE OF SAID PORT RICHEY LAND COMPANY ORIGINAL 30 FOOT ROAD RIGHT-OF- WAY; THENCE ALONG THE NORTH BOUNDARY OF SAID RIGHT-OF-WAY, NORTH 89°28'52" WEST, A DISTANCE OF 219.53 FEET TO THE POINT OF BEGINNING. pursuant to the attached Impleader Order; and you are required to serve a copy of your written defenses, if any, to it on Michael D. LaBarbera, Es- quire, Cross Claim Plaintiff's attorney, whose address is 1907 W Kennedy Blvd., Tampa, FL 33606, on or before 3/2/2015 and file the original with the clerk of this court either before service on the Plaintiff's attorney or immedi- ately thereafter; otherwise a default will be entered against you for the relief
demand in the complaint or petition or Cross Claim Plaintiff's Verified Mo- tion for Proceeding Supplementary to Execution. If you are a person with a disabili- ty who needs any accommodation in order to participate in this proceed- ing, you are entitled, at no cost to you, to the provision of certain as- sistance. Please contact the Public In- formation Dept., Pasco County Gov- ernment Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847- 8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot ac- commodate for this service. Persons with disabilities needing transpor- tation to court should contact their lo- cal public transportation providers for information regarding transportation services. Dated on January 27, 2015 PAULA S. O'NEIL, Ph.D. As Clerk of the Court By: /s/ Christopher Piscitelli Deputy Clerk Jan. 30; Feb. 6, 13, 20, 2015 15-00465P

SECOND INSERTION
NOTICE OF SALE Pursuant to Chapter 45 IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 51-2010-CA-003671-XXXX-ES Concord Station Community Association, Inc., a Florida Non Profit Corporation, Plaintiff, v. Javier Ballesteros and Luz Nelsy Ballesteros, and any Unknown Heirs, Devisees, Grantees, Creditors and Other Unknown Persons or Unknown Spouses Claiming By, Through and Under Javier Ballesteros and Luz Nelsy Ballesteros, Defendant(s). NOTICE OF SALE IS HEREBY GIVEN pursuant to an Order of Final Judgment of Foreclosure dated Janu- ary 6, 2015 and entered in Case No. 51-2010-CA-003671-XXXX-ES of the Circuit Court of the Sixth Judicial Cir- cuit in and for Pasco County, Florida wherein Concord Station Community Association, Inc., is Plaintiff, and Ja- vier Ballesteros and Luz Nelsy Balles- teros are the Defendants, I will sell to the highest and best bidder for cash on www.pasco.realforeclose.com at 11:00 o'clock A.M. on the 16th day of April 2015, the following described property as set forth in said Order of Final Judg- ment to wit: LOTS 1, BLOCK A, CONCORD STATION PHASE 4 UNITS "A" AND "B", ACCORDING TO THE PLAT THEREOF, AS RE- CORDED IN PLAT BOOK 60, PAGE 110, OF THE PUBLIC RECORDS OF PASCO COUN- TY, FLORIDA. Property Address: 18107 Glastonbury Lane, Land O' Lakes, FL 34638. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) Days after the sale. AMERICANS WITH DISABILI- TIES ACT ASSISTANCE If you are a person with a disability who needs any accommodation in or- der to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Cen- ter, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this no- tification if the time before the sched- uled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this ser- vice. Persons with disabilities need- ing transportation to court should con- tact their local public transportation pro- viders for information regarding trans- portation services. Dated this 26 day of Jan., 2015. Luis Lasa, III, Esq. Florida Bar No. 56179 Primary Email: luis@algp1.com Secondary Email: filings@algp1.com P.O. Box 311059 Miami, FL 33231 (305)938-6922 Telephone (305)938-6914 Facsimile Jan. 30; Feb. 6, 2015 15-00536P

SECOND INSERTION
NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2010-CA-005169WS DIVISION: 15 HOUSEHOLD FINANCE CORPORATION III, Plaintiff, vs. TOOLE, REGGIE et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursu- ant to a Final Judgment of Foreclosure dated 28 October, 2014, and entered in Case No. 51-2010-CA-005169WS of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida in which Household Finance Corpora- tion III, is the Plaintiff and Enterprise Leasing Company of Orlando, LLC, a Delaware limited liability company, f/k/a Enterprise Leasing Company, Reggie W. Toole, Tenant # 1, Tenant # 2, United States of America, Unknown Spouse of Reggie Toole N/K/A Delma Toole, W.S. Badcock Corporation, are defendants, the Pasco County Clerk of the Circuit Court will sell to the high- est and best bidder for cash in/on held online www.pasco.realforeclose.com: in Pasco County, Florida, Pasco Coun- ty, Florida at 11:00AM on the 26th of February, 2015, the following described property as set forth in said Final Judg- ment of Foreclosure: THE SOUTH 170 FEET OF THE EAST ½ OF THE SOUTH- WEST ¼ OF THE NORTH- WEST ¼ OF THE NORTHEAST ¼ OF SECTION 17, TOWN- SHIP 24 SOUTH, RANGE 18 EAST, PASCO COUNTY, FLORIDA; AND THE EAST 30 FEET OF THE EAST ½ OF THE SOUTHWEST ¼ OF THE NORTHWEST ¼ OF THE NORTHEAST ¼ OF SECTION 17, TOWNSHIP 24 SOUTH, RANGE 18 EAST, LESS THE
NORTH 25 FEET THEREOF FOR ROAD RIGHT OF WAY, PASCO COUNTY, FLORIDA. 17550 LAURA LEE DRIVE, SPRING HILL, FL 34610-7733 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale. If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City OR 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon re- ceiving this notification if the time be- fore the scheduled appearance is less than seven days. The court does not provide trans- portation and cannot accommodate such requests. Persons with disabilities needing transportation to court should contact their local public transporta- tion providers for information regard- ing transportation services. Dated in Hillsborough County, Flor- ida on this 27th day of January, 2015. /s/ Agnieszka Piasecka Agnieszka Piasecka, Esq. FL Bar # 105476 Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com JR- 10-41978 Jan. 30; Feb. 6, 2015 15-00519P

SECOND INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA IN AND FOR PASCO COUNTY Case No.: 51-2014-CA-000303-WS Division: J6 Michael Voscinar and Lynn K Voscinar as Successor co-Trustees of The Olga S. Voscinar Revocable Trust U/T/D, December 30, 1997, Plaintiffs, -vs- Levi York, Heather York, and Pasco County A Political Subdivision of the State of Florida, John Doe as Tenant in Possession, and Jane Doe as Tenant in Possession, Defendants. Notice is given that pursuant to a Final Judgment of Foreclosure dated January 12, 2015, in Case No. 51-2014-CA-000303-WS, of the Circuit Court of the Sixth Judicial Circuit in and for Pasco County, Florida, in which Levi York, Heather York and Pasco County A Political Subdivision of the State of Florida , are the Defendants, I will sell to the highest and best bidder for cash, except as set forth hereinafter, on March 3, 2015 at 11:00 a.m. at www.pasco.realforeclose.com in accordance

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY GENERAL JURISDICTION DIVISION CASE NO. 51-2012-CA-001219 ES CAPITAL ONE, N.A., Plaintiff, vs. BRUCE OGRADY, et al., Defendants. NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered October 22, 2014 in Civil Case No. 51-2012-CA-001219 ES of the Circuit Court of the SIXTH Judicial Circuit in and for Pasco County, Dade City, Florida, wherein CAPITAL ONE, N.A. is Plaintiff and BRUCE OGRADY, PAMELA JEAN RICHERS, are Defendants, the Clerk of Court will sell to the highest and best bidder for cash electronically at www.pasco.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 23rd day of February, 2015 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit: Lot 92, Lake Padgett Pines Unit 1, according to the Map or Plat thereof as recorded in Plat Book 14, Pages 20 through 26 of the Public Records of Pasco County, Florida. Any person claiming an interest in the

SECOND INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2014-CA-004064ES/J1 FEDERAL NATIONAL MORTGAGE ASSOCIATION (“FANNIE MAE”), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs. LOUISE B. CLARK, et al. Defendant(s). TO: LOUISE B. CLARK; UNKNOWN SPOUSE OF LOUISE B. CLARK; THOMAS WILSON CLARK A/K/A THOMAS W. CLARK; UNKNOWN SPOUSE OF THOMAS WILSON CLARK A/K/A THOMAS W. CLARK Whose residence(s) is/are: 14920 RAMSEY RD DADE CITY, FL 33523 YOU ARE HEREBY required to file your answer or written defenses, if any, in the above proceeding with the Clerk of this Court, and to serve a copy thereof upon the plaintiff's attorney, Law Offices of Daniel C. Consuegra, 9204 King Palm Drive, Tampa, FL 33619-1328, telephone (813) 915-8660, facsimile (813) 915-0559, on or before 3/2, 2015, the nature of this proceeding being a suit for foreclosure of mortgage against the following described property, to wit: COMMENCE AT THE NORTH-WEST CORNER OF SECTION 28, TOWNSHIP 24 SOUTH, RANGE 21 EAST, PASCO COUNTY, FLORIDA, THENCE RUN NORTH 89 DEGREES 52 MINUTES 45 SECONDS EAST, ALONG THE NORTH BOUNDARY LINE OF SAID SECTION 28, 25.00 FEET; THENCE SOUTH ALONG THE EAST RIGHT OF WAY LINE OF RAMSEY ROAD, 334.90 FEET FOR POINT OF BEGINNING; THENCE LEAVING SAID RIGHT OF WAY LINE RUN NORTH 89 DEGREES 52 MINUTES 45 SECONDS EAST, 244.15 FEET, THENCE SOUTH 00 DEGREES 01 MINUTES 00

with Chapter 45 Florida Statutes the following described property set forth in the Final Judgment:

Parcel ID No: 28-25-16-0120-00000-2140 Lot 214, Holiday Hill, Unit #8, according to map or plat thereof recorded in Plat Book 10, Page 36, Public Records of Pasco County, Florida	
IF YOU ARE A PERSON CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS. AFTER 60 DAYS, ONLY THE OWNER OF RECORD AS OF THE DATE OF THE LIS PENDENS MAY CLAIM THE SURPLUS. DATED: 1/23/15 By: Beverly R. Barnett, Esq. FBN: 193313 Thornton, Torrence & Barnett 6709 Ridge Road Suite 106 Port Richey, FL 34668 727-845-6224 Attorney for Plaintiff Jan. 30; Feb. 6, 2015	15-00483P

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

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you to the provision of certain assistance. Within two (2) working days of your receipt of this (describe notice/order) please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext. 8110 (V) in Dade City; via 1-800-955-8771 if you are hearing impaired. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding disabled transportation services.

Heidi Kirlaw, Esq. Fla. Bar No.: 56397 McCalla Raymer, LLC Attorney for Plaintiff 225 E. Robinson St. Suite 660 Orlando, FL 32801 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRSservice@mccallaraymer.com 3787643 14-07417-2 Jan. 30; Feb. 6, 2015	15-00541P
--	-----------

SECOND INSERTION
NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR PASCO COUNTY GENERAL JURISDICTION DIVISION CASE NO. 2013-CA-005939-ES/J4 U.S. BANK NATIONAL ASSOCIATION, SUCCESSOR TRUSTEE TO BANK OF AMERICA, N.A., AS SUCCESSOR TO LASALLE BANK, N.A. AS TRUSTEE FOR THE MERRILL LYNCH FIRST FRANKLIN MORTGAGE LOAN TRUST, MORTGAGE LOAN ASSET-BACKED CERTIFICATES, SERIES 2007-2, Plaintiff, vs. JAIRO RIOS . et al. Defendant(s), TO: JAIRO RIOS AKA JARIO RIOS whose residence is unknown if he/she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein. YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property: THE SOUTH 11 FEET OF LOT 6 AND ALL OF LOT 7, BLOCK 34, MOORE'S FIRST ADDITION, ACCORDING TO THE MAP OR PLAT TEHREOF, AS RECORDED IN PLAT BOOK 1 PAGE 57, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Con-

SECOND INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO. 51-2013-CA-005338WS GREEN TREE SERVICING LLC Plaintiff, v. CHRISTIAN G. SCHNEIDER, JR. A/K/A CHRISTIAN G. SCHNEIDER; CHRISTINE A. SCHNEIDER; UNKNOWN TENANT 1; UNKNOWN TENANT 2; AND ALL UNKNOWN PARTIES CLAIMING BY, THROUGH, UNDER OR AGAINST THE ABOVE NAMED DEFENDANT(S), WHO (IS/ARE) NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PARTIES CLAIM AS HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, SPOUSES, OR OTHER CLAIMANTS; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. Defendants. Notice is hereby given that, pursuant to the Summary Final Judgment of Foreclosure entered on October 21, 2014, in this cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil, Clerk of the Circuit Court, shall sell the property situated in Pasco County, Florida, described as: LOT 237, CREST RIDGE GARDENS-UNIT THREE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 8, PAGE 4, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. a/k/a 4845 PHOENIX AVE, HOLIDAY, FL 34690-5904 at public sale, to the highest and best bidder, for cash, online at www.pasco.realforeclose.com , on February 19, 2015 beginning at 11:00 AM. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds. ANY PERSONS WITH A DISABILITY REQUIRING REASONABLE ACCOMODATIONS SHOULD CALL NEW PORT RICHEY (813) 847-8110; DADE CITY (352) 521-4274 EXT 8110; TDD 1-800-955-8771 VIA FLORIDA RELAY SERVICE, NO LATER THAN SEVEN (7) DAYS PRIOR TO ANY PROCEEDING. Dated at St. Petersburg, Florida, this 27th day of January, 2015.. By: TARA MCDONALD FBN 43941 Douglas C. Zahm, P.A. Designated Email Address: efiling@dczahm.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 485130479 Jan. 30; Feb. 6, 2015

SECOND INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2012-CA-008348-XXXX-WS JPMORGAN CHASE BANK, NATIONAL ASSOCIATION, Plaintiff, vs. NICHOLAS SHAPPELL; UNKNOWN SPOUSE OF NICHOLAS SHAPPELL; SUSAN M. SHAPPELL A/K/A SUSAN SHAPPELL; UNKNOWN SPOUSE OF SUSAN M. SHAPPELL A/K/A SUSAN SHAPPELL; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s) Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 01/30/2014 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as: LOT 378, ORANGEWOOD VILLAGE UNIT EIGHT, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 8, PAGE 65, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on March 4, 2015 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Date: 01/28/2015 ATTORNEY FOR PLAINTIFF By /S/ Benjamin A. Ewing Benjamin A Ewing Florida Bar #62478 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 117522 Jan. 30; Feb. 6, 2015

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA GENERAL JURISDICTION DIVISION Case No. 2010-CA-005461-ES U.S. Bank National Association, as Trustee, successor in interest to Bank of America National Association, as Trustee, successor by merger to LaSalle Bank National Association, as Trustee for Residential Asset Mortgage Products, Inc., Mortgage Asset-Backed Pass-Through Certificates, Series 2007-RS2, Plaintiff, vs. Joanne Koidin; et al. Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated December 10, 2014, entered in Case No. 2010-CA-005461-ES of the Circuit Court of the Sixth Judicial Circuit, in and for Pasco County, Florida, wherein U.S. Bank National Association, as Trustee, successor in interest to Bank of America National Association, as Trustee, successor by merger to LaSalle Bank National Association, as Trustee for Residential Asset Mortgage Products, Inc., Mortgage Asset-Backed Pass-Through Certificates, Series 2007-RS2 is the Plaintiff and Joanne Koidin; Mark Koidin; Moshe Properties LLC, a Nevada Limited Liability; Unknown Tenant(s); in Possession of the subject mortgage; Lake Bernadette Community Association, Inc. are the Defendants, that the Clerk of Courts will sell to the highest and best bidder for cash by electronic sale at www.pasco.realforeclose.com , beginning at 11:00 AM on the 19th day of February, 2015, the following described property as set forth in said Final Judgment, to wit:

SECOND INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2013-CA-003008-ES DIVISION: J4 JPMC Specialty Mortgage LLC f/k/a WM Specialty Mortgage LLC Plaintiff, -vs.- Sedgwick at Meadow Pointe Homeowners Association, Inc.; John Randolph West III a/k/a John R. West a/k/a John West; Holly A. O'Brien-West; State of Florida, Department of Revenue; Unknown Parties in Possession #1; Unknown Parties in Possession #2 Defendant(s). NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 51-2013-CA-003008-ES of the Circuit Court of the 6th Judicial Circuit in and for Pasco County, Florida, wherein JPMC Specialty Mortgage LLC f/k/a WM Specialty Mortgage LLC, Plaintiff and Sedgwick at Meadow Pointe Homeowners Association, Inc. are defendant(s), I, Clerk of Court, Paula S. O'Neil, will sell to the highest and best bidder for cash IN AN ONLINE SALE ACCESSED THROUGH THE CLERK'S WEBSITE AT WWW.PASCO.REALFORECLOSE.COM, AT 11:00 A.M. on February 24, 2015, the following described property as set forth in said Final Judgment, to-wit: LOT 6, BLOCK 5, MEADOW

SECOND INSERTION
NOTICE OF SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT OF THE STATE OF FLORIDA, IN AND FOR PASCO COUNTY CIVIL DIVISION CASE NO. 51-2010-CA-009287-CAAX-WS PNC BANK, NATIONAL ASSOCIATION, AS SUCCESSOR BY MERGER TO NATIONAL CITY MORTGAGE, A DIVISION OF NATIONAL CITY BANK OF INDIANA, Plaintiff, vs. GEORGIA BELTRAN; UNKNOWN SPOUSE OF GEORGIA BELTRAN; IF LIVING, INCLUDING ANY UNKNOWN SPOUSE OF SAID DEFENDANT(S), IF REMARRIED, AND IF DECEASED, THE RESPECTIVE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, CREDITORS, LIENORS, AND TRUSTEES, AND ALL OTHER PERSONS CLAIMING BY, THROUGH, UNDER OR AGAINST THE NAMED DEFENDANT(S); UNKNOWN TENANT #1; UNKNOWN TENANT #2; Defendant(s) Notice is hereby given that, pursuant to a Final Summary Judgment of Foreclosure entered on 10/14/2013 in the above-styled cause, in the Circuit Court of Pasco County, Florida, the office of Paula S. O'Neil clerk of the circuit court will sell the property situate in Pasco County, Florida, described as: LOT 942, COLONIAL HILLS UNIT TWELVE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 10, PAGE 142, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. at public sale, to the highest and best bidder, for cash, www.pasco.realforeclose.com at 11:00 o'clock, A.M, on March 4, 2015 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) for proceedings in New Port Richey; (352) 521-4274, ext. 8110 (V) for proceedings in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. Date: 01/26/2015 ATTORNEY FOR PLAINTIFF By /S/ Benjamin A. Ewing Benjamin A Ewing Florida Bar #62478 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 77254 Jan. 30; Feb. 6, 2015

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2009-CA-000853-ES DIVISION: J1 WELLS FARGO BANK, NA, Plaintiff, vs. BRETT A. DENDLER , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated December 16, 2014 and entered in Case No. 51-2009-CA-000853-ES of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein WELLS FARGO BANK, NA is the Plaintiff and BRETT A DENDLER; MICHELLE FARO-DENDLER A/K/A MICHELLE M. FARO-DENDLER; HOUSEHOLD FINANCE CORPORATION III; CROSSROADS MOBILE HOME COMMUNITY HOMEOWNERS ASSOCIATION, INC.; are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 3/2/2015, the following described property as set forth in said Final Judgment: LOT 3, CROSSROADS SUB-DIVISION, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 33, PAGE(S) 105 AND 106, PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. TOGETHER WITH A MOBILE HOMELOCATEDTHEREONASA FIXTURE AND APPURTENANCE THERETO: ID #PH099218AFL AND #PH099218BFL AND FLORIDA TITLE NUMBERS 73077495 AND 73077544 A/K/A 34605 DUSTIN COURT, ZEPHYRHILLS, FL 33541 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act “If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.” By: Andrew Daddono Florida Bar No. 111946 Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F09006462 Jan. 30; Feb. 6, 2015 15-00544P

SECOND INSERTION
NOTICE OF ACTION FORECLOSURE PROCEEDINGS-PROPERTY IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL DIVISION Case #: 51-2014-CA-004448-ES DIVISION: J5 JPMorgan Chase Bank, National Association Plaintiff, -vs.- Derrick S. Narayanan and Nadine Babulal; et al, Defendant(s). TO: Derrick S. Narayanan a/k/a Derrick Narayanan: LAST KNOWN ADDRESS, 1533 Baythorn Drive, Wesley Chapel, FL 33543, Nadine Babulal: LAST KNOWN ADDRESS, 1533 Baythorn Drive, Wesley Chapel, FL 33543, Unknown Spouse of Derrick S. Narayanan a/k/a Derrick Narayanan: LAST KNOWN ADDRESS, 1533 Baythorn Drive, Wesley Chapel, FL 33543 and Unknown Spouse of Nadine Babulal: LAST KNOWN ADDRESS, 1533 Baythorn Drive, Wesley Chapel, FL 33543 Residence unknown, if living, including any unknown spouse of the said Defendants, if either has remarried and if either or both of said Defendants are dead, their respective unknown heirs, devisees, grantees, assignees, creditors, lienors, and trustees, and all other persons claiming by, through, under or against the named Defendant(s); and the aforementioned named Defendant(s) and such of the aforementioned unknown Defendants and such of the aforementioned unknown Defendants as may be infants, incompetents or otherwise not sui juris. YOU ARE HEREBY NOTIFIED that an action has been commenced to foreclose a mortgage on the following real property, lying and being and situated in Pasco County, Florida, more particularly described as follows: LOT 29, BLOCK 10, MEADOW POINTE PARCEL 18, UNIT 2, ACCORDING TO MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 39, PAGES 44 THROUGH 49, INCLUSIVE, OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA. more commonly known as 1533 Baythorn Drive, Wesley Chapel, FL 33543. This action has been filed against you and you are required to serve a copy of your written defense, if any, upon SHAPIRO, FISHMAN & GACHÉ, LLP, Attorneys for Plaintiff, whose address is 4630 Woodland Corporate Blvd., Suite 100, Tampa, FL 33614, on or before 3/2/2015 and file the original with the clerk of this Court either before service on Plaintiff's attorney or immediately there after; otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator;14250 49th Street North, Clearwater, Florida 33762 (727) 453-7163 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification of the time before the scheduled appearance is less than 7 days. If you are hearing or voice impaired, call 711. WITNESS my hand and seal of this Court on the 27 day of January, 2015. Paula S. O'Neil Circuit and County Courts By: /s/ Christopher Piscitelli Deputy Clerk SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Suite 100 Tampa, FL 33614 14-280642 FCO1 CHE Jan. 30; Feb. 6, 2015 15-00534P

THIRD INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CASE NO.: 2014 CA 003580 CA AX WS BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWALT, INC. ALTERNATIVE LOAN TRUST 2005-21CB MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-21CB; Plaintiff, v. WILLIAM D. FERGUSON AND KAREN L. FERGUSON, AS TRUSTEES OF THEIR TRUST AGREEMENT DATED JUNE 5, 2006, KAREN L. FERGUSON, WILLIAM D. FERGUSON, UNKNOWN TENANT #1 IN POSSESSION OF SUBJECT PROPERTY, UNKNOWN TENANT #2 IN POSSESSION OF SUBJECT PROPERTY, Defendants. TO: THE ABOVE-NAMED DEFENDANTS AND ALL OTHERS WHOM IT MAY CONCERN: YOU ARE HEREBY NOTIFIED that a complaint for mortgage foreclosure has been filed against you and you are required to serve a copy of your written defenses, if any to it on J. Joseph Givner, Esq. and Ross A. Heft, Esq., Higer Lichter & Givner, LLP, attorneys for Plaintiff, whose address is 18305 Biscayne Boulevard, Suite 302, Aventura, Florida 33160 and file the original with the clerk of the above styled court on or before FEB 23 2015; otherwise a default will be entered against you for the relief prayed in the complaint or petition. This notice shall be published once a week for four 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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. WITNESS my hand and the seal of said court at Pasco County, Florida on JAN 15 2015. PAULA S. O'NEIL, Ph.D. as Clerk of Circuit Court (COURT SEAL) By: /s/ Jennifer Lashley as Deputy Clerk J. Joseph Givner, Esq. Ross A. Heft, Esq. Higer Lichter & Givner, LLP Attorneys for Plaintiff 18305 Biscayne Boulevard Suite 302 Aventura, FL 33160 Tel: 305-933-9970 Fax: 305-933-0998 Jan.23,30;Feb.6,13,2015 15-00423P

FOURTH INSERTION
NOTICE OF ACTION IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION File No: 51-2014-CP-000989-CPAX-WS In Re: Estate of Louise Ann Sirkman a/k/a Louise A. Sirkman a/k/a Louise Sirkman, Deceased. TO: CHRISTINE ANNE SHEPARD address unknown YOU ARE HEREBY NOTIFIED that a Petition for Administration has been filed in this court by Philip Edward Shepard. You are required to serve a copy of your written defenses, if any, on petitioner's attorney, whose name and address are: Beverly R. Barnett, 6709 Ridge Road, Suite 106, Port Richey, Florida 34668, on or before February 18, 2015, and to file the original of the written defenses with the clerk of this court either before service on petitioner's attorney 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 Public Information Dept., Pasco County Government Center, 7530 Little Rd., New Port Richey, FL 34654; (727) 847-8110 (V) in New Port Richey; (352) 521-4274, ext 8110 (V) in Dade City, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing impaired call 711. The court does not provide transportation and cannot accommodate for this service. Persons with disabilities needing transportation to court should contact their local public transportation providers for information regarding transportation services. SIGNED on January 7, 2015. PAULA S. O'NEIL Clerk and Comptroller (COURT SEAL) By: Yvonne Vizcarra Deputy Clerk Jan.16,23,30;Feb.6,2015 15-00243P

SECOND INSERTION
NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT IN AND FOR PASCO COUNTY, FLORIDA CIVIL ACTION CASE NO.: 51-2008-CA-004722-WS DIVISION: J2 HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF DEUTSCHE ALT-A SECURITIES MORTGAGE LOAN TRUST SERIES 2007-BAR1, Plaintiff, vs. DEBBIE L. VISICARO , et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Mortgage Foreclosure dated October 31, 2014 and entered in Case No. 51-2008-CA-004722-WS of the Circuit Court of the SIXTH Judicial Circuit in and for PASCO County, Florida wherein HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR THE HOLDERS OF DEUTSCHE ALT-A SECURITIES MORTGAGE LOAN TRUST SERIES 2007-BAR1 is the Plaintiff and DEBBIE L VISICARO; THE UNKNOWN SPOUSE OF DEBBIE L. VISICARO N/K/A FRANK VISICARO N/K/A FRANK VISICARO; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INCORPORATED, AS NOMINEE FOR AMERICAN HOME MORTGAGE HOLDINGS, INC.; HOLIDAY CLUB PROPERTY OWNERS ASSOCIATION, INC.-DISSOLVED; HOLIDAY TRUST, INC.; TENANT #1 N/K/A KELLY HERNDON, and TENANT #2 N/K/A WILLIAM HERNDON are the Defendants, The Clerk will sell to the highest and best bidder for cash at WWW.PASCO.REALFORECLOSE.COM IN ACCORDANCE WITH CHAPTER 45 FLORIDA STATUTES at 11:00AM, on 3/2/2015, the following described property as set forth in said Final Judgment: LOT 3 BLOCK 2, HOLIDAY CLUB UNIT 1, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 7, PAGE 119 OF THE PUBLIC RECORDS OF PASCO COUNTY, FLORIDA A/K/A 1913 WEEKEND LANE, ODESSA, FL 33556 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within sixty (60) days after the sale. **See Americans with Disabilities Act “If you are a person with a disability who needs an accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: Public Information Dept., Pasco County Government Center 7530 Little Rd. New Port Richey, FL 34654 Phone: 727.847.8110 (voice) in New Port Richey 352.521.4274, ext 8110 (voice) in Dade City Or 711 for the hearing impaired Contact should be initiated at least seven days before the scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days.” By: Lisa M. Lewis Florida Bar No. 0086178 Ronald R Wolfe & Associates, P.L. P.O. Box 25018 Tampa, Florida 33622-5018 (813) 251-4766 (813) 251-1541 Fax F08045207 Jan. 30; Feb. 6, 2015 15-00543P

SAVE TIME

SAVE TIME

E-mail your Legal Notice

legal@businessobserverfl.com

Business Observer

Wednesday Noon Deadline

Friday Publication

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500027
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that DURHAM TAX LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 1009852
Year of Issuance: June 1, 2011

Description of Property:
13-25-16-0030-00000-00G0
GOLDEN ACRES UNIT ONE
PARTIAL REPLAT PB 7 PG 93
LOT G EXC TH POR DESC AS
COM NLY COR OF LOT G FOR
POB TH SHDG 02' 59"E 265.27
FT ALG ELY BDY OF LOT G
TH S78DG 57' 01"W 40.0FT TH
N11DG 02' 59"W 289.65 FT TH
ALG NLY BDY LN OF LOT G
49.27 FT ALG ARC OF 45.0 FT
RAD CONCAVE TO LEFT CHD
BRG & DIST S69DG 40' 58"E
46.85 FT TO POB OR 4163 PG
149

Name (s) in which assessed:
CARINA M ALFARO-FRANCO

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00352P

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500031
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that CAROL A RASHID OR ROGER A RASHID the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 1001675
Year of Issuance: June 1, 2011

Description of Property:
01-26-21-0010-05400-0120
ZEPHYRHILLS COLONY COM-
PANY LANDS PB 1 PG 55 POR
OF TRACT 54 IN SECTION 1
DESC AS EAST 40 FT OF FOL-
LOWING DESC COM AT SW
COR OF EAST 1/2 OF TRACT 54
TH EAST 165 FT FOR POB TH
NORTH 165 FT THE EAST 82.50
FT TH SOUTH 165 FT TH WEST
82.50 FT TO POB OR 4982 PG
383 OR 7336 PG 1162

Name (s) in which assessed:
DONNA J VANN
DONNA MILLER
DONNA VANN
VALAREE VANN

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00356P

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500034
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that ROGER A RASHID OR CAROL A RASHID the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 1000129
Year of Issuance: June 1, 2011

Description of Property:
35-25-22-0010-00000-3200
UNREC PLAT OF COMMER-
CIAL HIGHLANDS SOUTH
DESC AS COM AT NW COR
OF SEC 34 TH N32DG 16'
23"E 192.33 FT TH S57DG 43'
37"E 8590.00 FT FOR POB TH
N32DG 16' 23"E 300.00 FT TH
S57DG 43' 37"E 50.00 FT TH
S32DG 16' 23"W 300.00 FT TH
N57DG 43' 37"W 50.00 FT TO
POB AKA LOT 320 OR 1237 PG
168

Name (s) in which assessed:
CRYLUS J WOOD
EMMALE F MEASE
MONTE R WOOD
ROBERT B WOOD

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00357P

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500035
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that ROGER A RASHID OR CAROL A RASHID the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 0900131
Year of Issuance: June 1, 2010

Description of Property:
35-25-22-0010-00000-3210
UNREC PLAT OF COMMER-
CIAL HIGHLANDS SOUTH
DESC AS COM AT NW COR
OF SEC 34 TH N32DG 16' 23"E
192.33 FT TH S57DG 43' 37"E
8640.00 FT FOR POB TH
N32DG 16' 23"E 300.00 FT TH
S57DG 43' 37"E 50.00 FT TH
S32DG 16' 23"W 300.00 FT TH
N57DG 43' 37"W 50.00 FT TO
POB AKA LOT 321 OR 1237 PG
168

Name (s) in which assessed:
CRYLUS J WOOD
EMMALE F MEASE
MONTE R WOOD
ROBERT B WOOD

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00358P

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500037
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that MERCEDES B UPDYKE the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 1002713
Year of Issuance: June 1, 2011

Description of Property:
17-26-21-0000-00100-0021
THAT PORTION OF NE1/4
OF NE1/4 OF SEC 17 LESS
AND EXCEPT EAST 854.05 FT
THEREOF LYING NORTH OF
OF STATE RD 54 AND ALSO LY-
ING NORTH OF CASA DEL SOL
SUBDIVISION PB 20 PG 32-34
LESS & EXCEPT ROAD R/W
FOR SR 54 OR 6207 PG 742

Name (s) in which assessed:
WILLIAM A HUTCHCRAFT

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00360P

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500050
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that SUNSHINE STATE CERT III LLLP & BANKUNITED TRUSTEE the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 1000486
Year of Issuance: June 1, 2011

Description of Property:
04-24-21-0030-00000-0011
SUB OF SE1/4 OF NE1/4 & E1/2
OF SW1/4 OF NE1/4 UNRE-
CORDED PLAT THE SOUTH
1/2 OF THE FOLL THE EAST
353.00 FT OF THE NORTH
264.98 FT OF THE SOUTH 1/2
OF THE NE1/4 LESS TH EAST
40.00 FT THEREOF FOR POW-
ERLINE RD OR 4252 PG 1335

Name (s) in which assessed:
GENEVA GREIF DECEASED

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00364P

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500029
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that BLUE LEAF CAPITAL LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 1011944
Year of Issuance: June 1, 2011

Description of Property:
08-26-16-0180-00000-0110
TOWN & COUNTRY VILLAS PB
6 PG 9 LOT 11 OR 4428 PG 147

Name (s) in which assessed:
KATHLEEN ST MARTIN

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00354P

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500030
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that SSC3 LLC AND BANKUNITED TRUSTEE the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 1012788
Year of Issuance: June 1, 2011

Description of Property:
20-26-16-0650-00000-9010
COLONIAL HILLS UNIT 12 PB
10 PG 142 LOT 901 OR 3726 PG
1806

Name (s) in which assessed:
EVANGELOS HARITOS

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00355P

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500036
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that SKW PREP LLC the holder of the fol-
lowing certificate has filed said certifi-
cate for a tax deed to be issued thereon. The certificate number and year of is-
suance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 0908671
Year of Issuance: June 1, 2010

Description of Property:
09-25-17-0010-00L00-0720
MOON LAKE ESTATES UNIT
ONE PB 4 PGS 72 & 73 LOTS
68-72 INCL BLOCK L OR 8316
PG 122

Name (s) in which assessed:
TARPON IV LLC

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00359P

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500039
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that STRATTON ASSOCIATES the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 0900891
Year of Issuance: June 1, 2010

Description of Property:
27-24-21-0170-00000-0340
GRAHAM PLACE ADDITION
TO DADE CITY PB 2 PG 55 N1/2
OF LOT 33 & ALL OF LOTS 34 &
35 OR 6773 PG 1401

Name (s) in which assessed:
CARLOS CELEDON

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00362P

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500040
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that STRATTON ASSOCIATES the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 1012757
Year of Issuance: June 1, 2011

Description of Property:
20-26-16-0540-00000-0710
COLONIAL MANOR UNIT 9 PB
9 PG 82 LOT 71 OR 4353 PG 1837
OR 8445 PG 1915

Name (s) in which assessed:
BRIAN LOMBARDI GUARDIAN
NANCY GAIL SANDERS

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00363P

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500051
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that SUNSHINE STATE CERT III LLLP & BANKUNITED TRUSTEE the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 1008464
Year of Issuance: June 1, 2011

Description of Property:
14-24-16-0300-00000-1720
VIVA VILLAS 1ST ADD PHASE
II PB 16 PGS 75-76 LOT 172 OR
3625 PG 217

Name (s) in which assessed:
HOWARD RICE

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00365P

E-mail your
Legal Notice

legal@businessobserverfl.com

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

Wednesday Noon Deadline
Friday Publication

Business
Observer

LV4664

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500052
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that SUNSHINE STATE CERTIF II LLLP AND BANK UNITED TRUSTEE the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 0910907
Year of Issuance: June 1, 2010

Description of Property:
03-25-16-051B-00000-1440
BEACON WOODS VILLAGE
UNIT 2 PB 11 P 33 LOT 144 OR
7999 PG 191

Name (s) in which assessed:
THOMAS G MACGOWAN JR
DECEASED

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00366P

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500053
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that MACWCP 11 LLC the holder of the fol-
lowing certificate has filed said certifi-
cate for a tax deed to be issued thereon. The certificate number and year of is-
suance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 0812980
Year of Issuance: June 1, 2009

Description of Property:
06-26-16-001B-00000-2000
GULF HARBORS SEA FOREST
UNIT 1B PB 21 PGS 128-131 LOT
200 OR 3578 PG 1323

Name (s) in which assessed:
DOROTHY PIZZA
MARIO J PIZZA

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00367P

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500038
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that PCR MANAGEMENT LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 0908995
Year of Issuance: June 1, 2010

Description of Property:
16-25-17-0090-13700-0850
MOON LAKE ETATES UNIT
NINE PB 4 PGS 101 & 102 LOTS
85-TO 90 INCLUSIVE BLOCK
137 OR 7617 PG 716 OR 7923 PG
428

Name (s) in which assessed:
KAYCORP INC

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00361P

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500028
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that DURHAM TAX LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 1008479
Year of Issuance: June 1, 2011

Description of Property:
22-24-16-0010-00C00-0120
GULF SIDE ACRES PB 5 PG 118
LOT 12 EXC WEST 165 FT OF
SOUTH 100 FT THEREOF &
LOT 13 EXC WEST 135 FT OF
NORTH 1/3 THEREOF BLOCK
C OR 3958 PG 1798

Name (s) in which assessed:
ROBERT RODRIGUEZ

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00353P

THIRD INSERTION

NOTICE OF APPLICATION
FOR TAX DEED 201500026
(SENATE BILL NO. 163)

NOTICE IS HEREBY GIVEN, that DURHAM TAX LLC the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

Certificate No. 1006779
Year of Issuance: June 1, 2011

Description of Property:
17-24-17-0010-00001-2240
HIGHLANDS UNREC PLAT
LOT 1224 DESC AS WEST 1/3
OF SW1/4 OF NW1/4 OF SE1/4
OF SEC 17 LESS NORTH 25 FT
THEREOF FOR ROAD R/W OR
8431 PG 1819

Name (s) in which assessed:
TERRANCE J SPAETH
VICKI J SPAETH

All of said property being in the County of Pasco, State of Florida.

Unless such certificate shall be re-deemed according to law the property described in such certificate shall be sold to the highest bidder FOR CASH at the Clerk and Comptrollers Office 38053 Live Oak Ave, 2nd Floor on the 26th day of FEBRUARY, 2015 at 10:00 AM.

Dated this 12th day of JANUARY, 2015.

Office of Paula S. O'Neil
CLERK & COMPTROLLER
BY: /s/ Susannah Hennessy
Deputy Clerk
Jan. 23, 30; Feb. 6, 13, 2015 15-00351P